

INCH-POUND

MIL-STD-202-215

18 April 2015

SUPERSEDING

MIL-STD-202G

w/CHANGE 2 (IN PART)

28 June 2013

(see 6.1)

DEPARTMENT OF DEFENSE
TEST METHOD STANDARD
METHOD 215, RESISTANCE TO SOLVENTS

AMSC N/A

FSC 59GP

MIL-STD-202-215

FOREWORD

1. This standard is approved for use by all Departments and Agencies of the Department of Defense.
2. This entire standard has been revised. This revision has resulted in many changes to the format, but the most significant one is the splitting the document into test methods. See MIL-STD-202 for the change summary.
3. Comments, suggestions, or questions on this document should be emailed to std202@dla.mil or addressed to: Commander, Defense Logistics Agency, DLA Land and Maritime, ATTN: VAT, P.O. Box 3990, Columbus, OH 43218–3990. Since contact information can change, you may want to verify the currency of this address information using the ASSIST Online database at <https://assist.dla.mil>.

MIL-STD-202-215

CONTENTS

<u>PARAGRAPH</u>	<u>PAGE</u>
<u>FOREWORD</u>	ii
1. <u>SCOPE</u>	1
1.1 <u>Purpose</u>	1
1.2 <u>Formulation of solvents</u>	1
1.3 <u>Checks for conflicts</u>	1
2. <u>APPLICABLE DOCUMENTS</u>	1
2.1 <u>Specifications, standards, and handbooks</u>	1
3. <u>DEFINITIONS</u>	1
4. <u>GENERAL REQUIREMENTS</u>	2
4.1 <u>Materials</u>	2
4.1.1 <u>Solvent solutions</u>	2
4.1.1.1 <u>Solvent solutions, safety aspects</u>	2
4.1.2 <u>Vessel</u>	2
4.1.3 <u>Brush</u>	2
4.2. <u>Procedure</u>	3
4.2.1 <u>Groups</u>	3
4.2.2 <u>Optional exposure procedure for the third group</u>	3
4.2.3 <u>Immersion test for components with marking protected by a sleeve material</u>	4
4.2.4 <u>Open construction parts and parts not intended for PCB mounting</u>	4
5. <u>DETAILED REQUIREMENTS</u>	4
5.1 <u>Summary</u>	4
5.2. <u>Examination and measurements</u>	4
5.2.1 <u>Marking resistance to solvents</u>	4
5.2.2 <u>Component protective coating, encapsulation material and sleeve material resistance</u>	4
6. <u>NOTES</u>	6
6.1 <u>Supersession data</u>	6
<u>TABLES</u>	<u>PAGE</u>
I. <u>Summary table for resistance to solvents</u>	5

MIL-STD-202-215

METHOD 215 RESISTANCE TO SOLVENTS

1. SCOPE

1.1 Purpose. The purpose of this test is as follows:

- a. To verify that markings or color coding will not become illegible or discolored on the parts (including printed wiring boards) when subjected to solvents and processes normally used to clean solder flux, fingerprints, and other contaminants from printed-wiring and terminal-board assemblies, etc.
- b. To verify that component protective coatings and encapsulant materials are not degraded to the point where electrical or mechanical integrity is disturbed when subjected to solvents and processes normally used to clean solder flux, fingerprints, and other contaminants from printed wiring and terminal board assemblies, etc.

1.2 Formulation of solvents. The formulation of solvents is considered typical and representative of the solvents used in printed wiring assembly processing of electronic components. Processing conditions are representative of processes used for printed wiring assembly.

1.3 Checks for conflicts. When this test is referenced, care should be exercised to assure that conflicting requirements, as far as the properties of the specified finishes and markings are concerned, are not invoked.

2. APPLICABLE DOCUMENTS

2.1 Specifications, standards, and handbooks. The following specifications, standards, and handbooks form a part of this document to the extent specified herein. Unless otherwise specified, the issues of these documents are those cited in the solicitation or contract.

FEDERAL SPECIFICATIONS

TT-I-735 - Isopropyl Alcohol

DEPARTMENT OF DEFENSE SPECIFICATIONS

MIL-PRF-680 - Degreasing Solvent

(Copies of these documents are available online at <http://quicksearch.dla.mil>)

3. DEFINITIONS

This section not applicable to this standard.

MIL-STD-202-215

4. GENERAL REQUIREMENTS

4.1. Materials

4.1.1 Solvent solutions. The solvent solutions used in this test shall consist of the following (see table I for summary).

- a. A mixture consisting of the following:
 1. One part by volume of isopropyl alcohol, American Chemical Society (ACS) reagent grade, or isopropyl alcohol in accordance with [TT-I-735](#), grade A or B, and
 2. Three parts by volume of mineral spirits in accordance with [MIL-PRF-680](#), type I, or three parts by volume of a mixture of 80 percent by volume of kerosene and 20 percent by volume ethylbenzene.
- b. This solvent has been deleted. When a suitable replacement solvent has been determined, it will be added as solution b.
- c. A terpene defluxer consisting of a minimum of 90 percent d-limonene and 10 percent surfactant. 1/
- d. A mixture consisting of the following:
 1. Forty-two parts by volume water, 1 megohm-cm minimum resistivity.
 2. One part by volume of propylene glycol monomethyl ether (glycol ether PM, 1-methoxy-2-propanol).
 3. One part by volume of monoethanolamine. 2/

4.1.1.1 Solvent solutions, safety aspects. Solvent solutions listed in 4.1.1a through 4.1.1d exhibit some potential for health and safety hazards. Safety precautions as listed in the appropriate manufacturers material safety data sheet shall be observed.

4.1.2 Vessel. The vessel for solvent immersion shall be a container made of non-reactive material and of sufficient size to permit complete immersion of the specimens in the solvent solutions specified in 4.1.1.

4.1.3 Brush. The brush shall be a toothbrush with a handle made of a non-reactive material. The brush shall have three or four long rows, 1 and 1/8 \pm 1/8 inch in length, of hard bristles. Each row shall contain eight to twelve tufts, the free ends of which shall lie substantially in the same plane. The brush shall be used with a single solvent and when there is any evidence of softening, bending, wear, or loss of bristles, it shall be discarded.

1/ A commonly used terpene defluxer is BIOACT EC-7R. "BIOACT" is a registered Trademark of Petroferm INC; "EC-7 and EC-7R" are trademarks of Petroferm INC.

2/ Normal safety precaution for handling this solution (e.g., same as those for diluted ammonium hydroxide) based on O.S.H.A. rules for monoethanolamine.

MIL-STD-202-215

4.2. Procedure

4.2.1 Groups. The specimens subjected to this test shall be divided into three groups of approximately equal size.

a. The first group shall be exposed to the solution specified in 4.1.1a.

The solution shall be maintained at a temperature of $25^{\circ}\text{C} \pm 5^{\circ}\text{C}$. The specimens shall be completely immersed for 3 minutes ± 0.5 , -0 minutes in the specified solution contained in the vessel specified in 4.1.2. Immediately following immersion, each specimen shall be tested as follows: The bristle portion of the brush, specified in 4.1.3, shall be dipped in the solution until wetted and the specimen shall be brushed with normal hand pressure (approximately 2 to 3 ounce force applied normal to the surface) for ten strokes on the portion of the specimen where marking has been applied. The brush stroke shall be directed in a forward direction across the surface of the specimen being tested. Immediately after brushing, the procedure shall be repeated two more times, for a total of three immersions, followed by brushing. After completion of the third immersion and brushing, the specimens shall be air-blown dry. The specimens shall be inspected in accordance with 5.2.1 and 5.2.2 to determine the extent, if any, of deterioration that has occurred.

b. This solvent solution has been deleted.

c. The second group shall be exposed to the solution specified in 4.1.1c.

The solution shall be maintained at a temperature of $25^{\circ}\text{C} \pm 5^{\circ}\text{C}$. The specimens shall be completely immersed for 3 minutes ± 0.5 , -0 minutes in the specified solution contained in the vessel specified in 4.1.2. Immediately following immersion, each specimen shall be tested as follows: The bristle portion of the brush, specified in 4.1.3, shall be dipped in the solution until wetted and the specimen shall be brushed with normal hand pressure (approximately 2 to 3 ounce force applied normal to the surface) for ten strokes on the portion of the specimen where marking has been applied. The brush stroke shall be directed in a forward direction across the surface of the specimen being tested. Immediately after brushing, the procedure shall be repeated two more times, for a total of three immersions, followed by brushing. After completion of the third immersion and brushing, the specimens shall be rinsed in approximately 25°C water and all surfaces air-blown dry. The specimens shall be inspected in accordance with 5.2.1 and 5.1.2 to determine the extent, if any, of deterioration that has occurred.

d. The third group shall be exposed to the solution specified in 4.1.1d.

The solution shall be maintained at a temperature of 63°C to 70°C . The specimens shall be completely immersed for 3 minutes ± 0.5 , -0 minutes in the specified solution contained in the vessel specified in 4.1.2. Immediately following immersion, each specimen shall be tested as follows: The bristle portion of the brush, specified in 4.1.3, shall be dipped in the solution until wetted and the specimen shall be brushed with normal hand pressure (approximately 2 to 3 ounce force applied normal to the surface) for ten strokes on the portion of the specimen where marking has been applied. The brush stroke shall be directed in a forward direction across the surface of the specimen being tested. Immediately after brushing, the procedure shall be repeated two more times, for a total of three immersions, followed by brushing. After completion of the third immersion and brushing, the specimens shall be rinsed in approximately 25°C water and all surfaces air-blown dry. The specimens shall be inspected in accordance with 5.2.1 and 5.1.2 to determine the extent, if any, of deterioration that has occurred.

4.2.2 Optional exposure procedure for the third group. The test specimens shall be located on a test surface of known area which is located 6 ± 1 inches (15 ± 2.5 centimeters) below a spray nozzle which discharges $.16 \pm .005$ gpm (0.62 ± 0.02 liters per minute) of solution per in^2 (6.5 square centimeters) of surface area at a pressure of 20 ± 5 lbs/ in^2 (138 ± 34 kilopascal). The solvent shall be held at a temperature range of 63°C to 70°C . The specimens shall be subjected to this spray for a period of 10 minutes. After completion of the spray exposure, the specimens shall be thoroughly rinsed in water and all surfaces air-blown dry and inspected in accordance with 5.2.1 and 5.1.2 to determine the extent, if any, of deterioration that has occurred. If this optional procedure is specified, brushing of the samples in the third group is not required. If a conflict arises from the use of the spray option, the brush method of 4.2.1d shall be used as the referee procedure. The measurements shown in parentheses are not exact equivalents and are shown for convenience only.

MIL-STD-202-215

4.2.3 Immersion test for components with marking protected by a sleeve material. Components with a protective sleeve shall be divided into three groups as specified in 3, and each group shall be subjected to testing using the solution defined for that group. Each solution shall be maintained at a temperature of $25^{\circ}\text{C} \pm 5^{\circ}\text{C}$, except the solution in 4.1.1d shall be maintained at a temperature of 63°C to 70°C . The specimens shall be completely immersed for 3 minutes ± 0.5 , -0 minutes in the specified solution contained in the vessel specified in 4.1.2. Immediately following immersion, each specimen shall be tested as follows: The bristle portion of the brush specified in 4.1.3 shall be dipped in the solution until wetted and the specimen shall be brushed with normal hand pressure (approximately 2 to 3 ounce force applied normal to the surface) for ten strokes on the sleeve directly above the area of the marking. Immediately after brushing, the procedure shall be repeated two more times for a total of three immersions followed by brushing. The brush stroke shall be directed in a forward direction across the sleeve area above the marking. After completion of the third immersion and brushing, the specimens shall be air-blown dry. The specimens shall be inspected in accordance with 5.2.1 and 5.1.2 to determine the extent, if any, of deterioration that has occurred, including the sleeve.

4.2.4 Open construction parts and parts not intended for PCB mounting. Parts of open construction which are susceptible to internal damage by immersion in solvents and parts not intended for mounting on printed circuit boards, shall be divided into three groups as specified in 3, and each group shall be subjected to testing using the solution defined for that group. Each solution shall be maintained at a temperature of $25^{\circ}\text{C} \pm 5^{\circ}\text{C}$, except for the solution in 4.1.1d, which shall be maintained at a temperature range of 63°C to 70°C , and shall be contained in the vessel specified in 4.1.2. Each group shall be tested as follows: The bristle portion of the brush specified in 4.1.3 shall be immersed in the respective solution for each group until wetted. The marking area of the specimen to be tested shall then be immediately brushed with normal hand pressure (approximately 2 to 3 ounce force applied normal to the surface) for ten strokes on the portion of the specimen where marking has been applied (test area not to exceed one-half inch square). The brush stroke shall be directed in a forward direction across the marked surface. This test shall be repeated twice for a total of three times for each specimen. The specimens shall then be inspected in accordance with 5.2.1 and 5.2.2 to determine the extent of deterioration, if any.

5. DETAILED REQUIREMENTS

5.1 Summary. The following details are to be specified in the individual specification:

- a. The number of specimens to be tested.
- b. Optional procedure for the third group allowed (see 4.2.2).

5.2. Examination and measurements

5.2.1 Marking resistance to solvents. After subjection to the test, any specified markings which are missing in whole or in part, faded, smeared, blurred, or shifted (dislodged) to the extent that they cannot be readily identified from a distance of at least 6 inches with normal room lighting without the aid of magnification or with a viewer having a magnification no greater than 3X shall constitute failure.

5.2.2 Component protective coating, encapsulation material and sleeve material resistance. After subjection to the test, the specimen shall be examined for cracks, separations, crazing, swelling, softening, and degradation of body material, end caps and seals if present, or any other damage or degradation that has occurred due to solvent exposure and which effects the mechanical integrity or reliability shall constitute a failure. The examination shall be made with a viewer having a magnification of 10X maximum.

MIL-STD-202-215

TABLE I. Summary table for resistance to solvents.

Solvent 1	Solvent 2	Solvent 3	Solvent 4
1 part (by volume) of isopropyl alcohol (ACS) reagent grade or TT-I-735 , grade A or B and 3 parts (by volume) of mineral spirits per MIL-PRF-680 , type I, or three parts (by volume) of a mixture of 80% (by volume) of kerosene and 20% (by volume) ethylbenzene.	This solvent has been deleted.	Terpene defluxer	42 parts (by volume) of water 1 part (by volume) of propylene glycol monomethyl ether 1 part (by volume) of monoethanolamine
Immersion 3 +.5, -0 minutes, 25°C ±5°C		Immersion 3 +.5, -0 minutes, 25°C, ±5°C	Immersion 3 +.5, -0 minutes, 63°C to 70°C
Brush 10 strokes (wet bristle) 2 to 3 oz.		Brush 10 strokes (wet bristle) 2 to 3 oz.	Brush 10 strokes (wet bristle) 2 to 3 oz.
Immersion 3 +.5, -0 minutes, 25°C ±5°C.		Immersion 3 +.5, -0 minutes, 25°C ±5°C.	Immersion 3 +.5, -0 minutes, 63°C to 70°C.
Brush 10 strokes (wet bristle) 2 to 3 oz.		Brush 10 strokes (wet bristle) 2 to 3 oz.	Brush 10 strokes (wet bristle) 2 to 3 oz.
Immersion 3 +.5, -0 minutes, 25°C ±5°C.		Immersion 3 +.5, -0 minutes, 25°C ±5°C.	Immersion 3 +.5, -0 minutes, 63°C to 70°C.
Brush 10 strokes (wet bristle) 2 to 3 oz.		Brush 10 strokes (wet bristle) 2 to 3 oz.	Brush 10 strokes (wet bristle) 2 to 3 oz.
		Rinse in water	Rinse in water.
Air blow dry.		Air blow dry	Air blow dry.
Inspect at 3X maximum for marking. Inspect at 10X maximum for part damage.		Inspect at 3X maximum for marking. Inspect at 10X maximum for part damage.	Inspect at 3X maximum for marking. Inspect at 10X maximum for part damage.

MIL-STD-202-215

6. NOTES

(This section contains information of a general or explanatory nature that may be helpful, but is not mandatory.)

6.1 Supersession data. The main body and 38 parts of this revision of MIL-STD-202 replace superseded MIL-STD-202.

Custodians:

Army - CR
Navy - EC
Air Force - 85
DLA - CC

Preparing activity:
DLA – CC

(Project 59GP-2015-029)

Review activities:

Army - AR, AT, AV, CR4, MI, SM, TE
Navy - AS, OS, SH
Air Force - 19, 99
NSA - NS

NOTE: The activities listed above were interested in this document as of the date of this document. Since organizations and responsibilities can change, you should verify the currency of the information above using the ASSIST Online database at <https://assist.dla.mil/>