

Tape and Reel Packaging

As a valued-added service, Actel offers tape-and-reel capabilities for several types of packages. With these options, customers can use tape and reel when operating pick-and-place equipment for volume production. Tape and reel offered by Actel is fully compliant to EIA-481 (Electronic Industries Association) standard.

Devices are programmed, baked, and lead-scanned before being placed in a pocket, where the device sits on a pedestal that protects the leads from mechanical damage. The pockets are then sealed with a protective cover. As part of the process post-programming tests, in-line mark inspection and package orientation inspection are used to ensure the highest possible quality level.

Benefits

- Industry standard-size reels are used to enable equipment flexibility.
- Reel is constructed of anti-static material that provides ESD protection.
- Carrier tape is made of conductive polystyrene material, or equivalent to protect devices from ESD damage.
- Shipments include desiccant pouches and humidity indicators to protect products from moisture.
- To assist with automated inventory control and component traceability, bar code labels are located on each reel.

Attributes

- Carrier tape is made of conductive polystyrene material or equivalent, with a surface resistivity level of less than 1.0 x 10⁶ ohms per square inch.
- Cover tape characteristics include anti-static, transparency, and heat-activated adhesive coating.
- Cover tape has surface resistivity on both sides of 1.0 x 10⁷ ohms per square inch minimum, to 1.0 x 10¹¹ ohms per square inch maximum.
- Surface resistivity for the reel is less than 1.0 x 10¹¹ ohms per square inch.
- Bar code label print quality is complaint with ANSI X3.182-1990 Bar Code Print Quality Guidelines. Presentation of data on labels is EIA-556-A compliant.
- The bar code label is an alphanumeric, medium-density Code 39 label.
- The bar code label on each reel provides the customer name, device part number, product date code, and quantity in the reel.
- The shipping containers for the reels are in a 13" x 13" x 3" C-flute, corrugated, #3 white "pizza" box, rated to 200 lbs. test.

January 2004 1

Table 1: Tape and Reel Information

Package Code	Qty. per Reel	Reel Size (inches)	Carrier Width (mm)	Cover Width (mm)	Pitch (mm)
PL44	500	12	32	25.5	14
PL68	250	13	44	37.5	32
PL84	250	13	44	37.5	36
PQ100	250	13	44	37.5	32
PQ144	200	13	44	37.5	40
PQ160	200	13	44	37.5	40
PQ208	200	13	44	37.5	40
TQ64	2000	13	24	21.0	16
TQ100	1000	13	24	21.0	32
TQ144	750	13	44	37.5	24
VQ80	1000	13	24	21.0	32
VQ100	1000	13	24	21.0	32
FG676	500	13	44	37.5	32

Bar Code Label Location

For more information, visit our website at http://www.actel.com

Actel Corporation

2061 Stierlin Court Mountain View, CA 94043-4655 USA **Phone** 650.318.4200 **Fax** 650.318.4600

Actel Europe Ltd.

Dunlop House, Riverside Way Camberley, Surrey GU15 3YL United Kingdom Phone +44 (0)1276.401450 Fax +44 (0)1276.401490

Actel Japan

EXOS Ebisu Building 4F 1-24-14 Ebisu Shibuya-ku Tokyo 150, Japan Phone +81.03.3445.7671 Fax +81.03.3445.7668

Actel Hong Kong

39th Floor, One Pacific Place 88 Queensway, Admiralty Hong Kong **Phone** +852.227.35712 **Fax** +852.227.35999

© 2003 Actel Corporation. All rights reserved. Actel and the Actel logo are trademarks of Actel Corporation. All other brand or product names are the property of their respective owners.