

Calhoun: The NPS Institutional Archive DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1991-06

The development of a model builder for a microcircuit substrate

Roesch, Patric Karl

Monterey, California. Naval Postgraduate School

<http://hdl.handle.net/10945/26479>

Downloaded from NPS Archive: Calhoun

<http://www.nps.edu/library>

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community.

Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

Dudley Knox Library / Naval Postgraduate School
411 Dyer Road / 1 University Circle
Monterey, California USA 93943

NAVAL POSTGRADUATE SCHOOL
Monterey, California

THESIS

THE DEVELOPMENT OF A MODEL
BUILDER FOR A MICROCIRCUIT
SUBSTRATE

by

Patric Karl Roesch

June 1991

Thesis Advisor:

A.D. Kraus

Approved for public release; distribution unlimited.

T256342

Unclassified

Security Classification of this page

REPORT DOCUMENTATION PAGE

1a Report Security Classification Unclassified		1b Restrictive Markings					
2a Security Classification Authority		3 Distribution Availability of Report Approved for public release; distribution is unlimited.					
2b Declassification/Downgrading Schedule							
4 Performing Organization Report Number(s)		5 Monitoring Organization Report Number(s)					
6a Name of Performing Organization Naval Postgraduate School	6b Office Symbol (If Applicable) 32	7a Name of Monitoring Organization Naval Postgraduate School					
6c Address (city, state, and ZIP code) Monterey, CA 93943-5000		7b Address (city, state, and ZIP code) Monterey, CA 93943-5000					
8a Name of Funding/Sponsoring Organization	8b Office Symbol (If Applicable)	9 Procurement Instrument Identification Number					
8c Address (city, state, and ZIP code)		10 Source of Funding Numbers <table border="1"><tr><td>Program Element Number</td><td>Project No</td><td>Task No</td><td>Work Unit Accession No</td></tr></table>		Program Element Number	Project No	Task No	Work Unit Accession No
Program Element Number	Project No	Task No	Work Unit Accession No				

11 Title (Include Security Classification) THE DEVELOPMENT OF A MODEL BUILDER FOR A MICROCIRCUIT SUBSTRATE

12 Personal Author(s) Patric K. Roesch

13a Type of Report Master's Thesis	13b Time Covered From	14 Date of Report (year, month, day) 1991, May 7	15 Page Count 101
---------------------------------------	--------------------------	---	----------------------

16 Supplementary Notation The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government.

17 Cosati Codes			18 Subject Terms (continue on reverse if necessary and identify by block number) Model Builder; Development; Microcircuit; Substrate
Field	Group	Subgroup	

19 Abstract (continue on reverse if necessary and identify by block number)

The Naval Postgraduate School is currently in possession of software designed to perform a thermal analysis of electronic components. This software package incorporates a model builder whose primary function is to generate a thermal model. In its present configuration, the model builder requires an inordinate amount of time for data input and model verification. This thesis describes the development of a model builder designed specifically to reduce the time required to model the substrate, epoxy, and carrier layers of a microcircuit assembly.

20 Distribution/Availability of Abstract <input checked="" type="checkbox"/> unclassified/unlimited <input type="checkbox"/> same as report <input type="checkbox"/> DTIC users	21 Abstract Security Classification Unclassified	
22a Name of Responsible Individual Allan D. Kraus	22b Telephone (Include Area code) (408) 646-2730	22c Office Symbol EC/KS

Approved for public release; distribution is unlimited.

The Development of a Model Builder for a
Microcircuit Substrate

by

Patric K. Roesch
Lieutenant, United States Navy
B.S., University of Florida, 1982

Submitted in partial fulfillment of the
requirements for the degree of

MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL

June 1991

Michael A. Morgan, Chairman, Department of Electrical and
Computer Engineering

ABSTRACT

The Naval Postgraduate School is currently in possession of software designed to perform a thermal analysis of electronic components. This software package incorporates a model builder which contains two programs whose primary function is to generate a thermal model. In its present configuration, the model builder requires an inordinate amount of time for data input and model verification. This thesis describes the development of a model builder designed specifically to reduce the time required to model the substrate, epoxy and carrier layers of a microcircuit assembly.

*T 10313
B6782
C. I*

TABLE OF CONTENTS

I.	INTRODUCTION.....	1
II.	THE REASON FOR THERMAL ANALYSIS.....	5
	A. RELIABILITY.....	6
	B. MATERIAL SELECTION.....	9
	C. BIAS STABILIZATION.....	11
	1. Operating in the Forward Bias Region.....	13
	D. CATASTROPHIC THERMAL FAILURE.....	14
III.	HEAT TRANSFER.....	17
	A. CONDUCTION.....	17
	1. General Equation of Heat Conduction.....	18
	2. Simple Plane Slab.....	20
	3. Electrothermal Analog.....	22
	B. CONVECTION.....	23
	1. Electrothermal Analog.....	25
	C. RADIATION.....	27
	1. Transformation of the General Radiation Equation.....	29
	2. General Problems of Heat Transfer by Radiation.....	32
IV.	FINITE DIFFERENCES.....	33
	A. FUNDAMENTAL CONCEPTS.....	33
	1. First Derivative Approximation.....	34
	2. Second Derivative Approximation.....	36

B. NODE ANALYSIS.....	37
V. THE MODEL BUILDER.....	43
A. THE THERMAL ANALYZER INPUT DATA FILE.....	43
B. FEATURES.....	48
APPENDIX A - TMDL LISTING.....	51
LIST OF REFERENCES.....	93
INITIAL DISTRIBUTION LIST.....	94

I. INTRODUCTION

The Naval Postgraduate School is currently in possession of software designed to perform a thermal analysis of electronic components. This software package incorporates a model builder which contains two programs whose primary function is to generate a thermal model, or input data file, to be read by the thermal analyzer program. The first program is considered to be a general model builder which is used in all model development stages as well as to modify an existing model. The second alternative was developed to generate a thermal model of a specific microcircuit geometry.

The development of an accurate thermal model of an electrical component requires that the structure be subdivided into a large number of small but finite subvolumes. Each subvolume is assumed to be isothermal with the centroids, also called nodes, considered to be representative of the entire subvolume. The most difficult problem encountered in the development of a thermal model is the generation of n -node equations in n -unknown temperatures where the nodes are connected by thermal conductances. As the desired accuracy of the thermal model increases, the number of required node equations becomes extremely large. Therefore, it is imperative

that the design engineer have access to a model builder that will produce the thermal model in a reasonable period of time.

In its present configuration, the thermal analysis software contains a model builder that generates the required node equations automatically. There is no question that the existing model builder programs have replaced the extremely laborious and time consuming process of generating the node equations by hand. However, they still require an inordinate amount of time for data input and model verification.

This thesis describes the development of a model builder designed specifically to reduce the time required to model the substrate, epoxy, and carrier layers of a microcircuit assembly. A typical microcircuit package configuration is shown in Figure 1. Figure 2a provides a horizontal interior illustration while Figure 2b displays the specific geometry to be modeled. All three layers may contain an equal number of nodes over their width. However, the carrier layer may contain a mounting ear on the front and rear surfaces. Additional characteristics to be discussed in what follows are:

- 1) The capability of working in English or SI units.
- 2) The choice of four aspect ratios.
- 3) The provision for up to 740 nodes depending on the existence of mounting surfaces (ears).
- 4) The ability to input heat dissipation using several methods.
- 5) The provision for six ambient temperatures.

- 6) The provision for rapid, menu-driven data input.
- 7) The automatic calculation of conductance values based on user input.

Figure 1. TO-5 configuration. (Courtesy of Honeywell, Inc.)

A. Horizontal cutout of a typical semiconductor assembly containing a single microcircuit die.

B. Area to be modeled.

Figure 2.

II. THE REASON FOR THERMAL ANALYSIS

Over the past several decades a trend of increasing sophistication and complexity has enveloped the electronics industry. This continuing advance in technology has greatly increased the reliability, capability, performance, and availability of electronic systems. The escalating demand for further advances in all areas of electronics has presented engineers with an abundance of complex problems.

One major area of concern is the continued development of advanced methods in the thermal control of multilayered structures. It is the responsibility of designers to ensure that electronic components operate efficiently and effectively throughout the specified thermal limits. Therefore, it is extremely important that design engineers have the capability to accurately and rapidly predict the temperature distribution on multilayered structures prior to prototype production. The overriding reasons for performing a precise thermal analysis are to increase component reliability, ensure proper material selection, ensure bias stabilization, and reduce or eliminate the possibility of catastrophic thermal failure. [Ref. 1]

A. RELIABILITY

There is a predictable relationship between the operating temperature of electronic components and reliability [Ref. 2]. The materials used in the fabrication of components have temperature limitations. Should these temperature boundaries be exceeded, the physical and chemical properties of the material are altered and the device fails. Figure 3 displays the intimate relationship between failure rate and component operating temperature for some selected devices. Furthermore, it is an established fact that the reliability of an electronic component is inversely proportional to the junction or component temperature and is also directly linked to failure rates [Ref. 1].

Consider Figure 4 which illustrates the "bathtub" mortality curve with the failure rate of a particular component plotted against component age during operation within thermal limits. The high failure rate in the interval prior to t_b , also known as the burn-in period, is considered to be the result of poor quality control during the fabrication process.[Ref. 1]

The area of highest concern is the interval between t_b and t_w . This period is considered to be the useful life, since with proper quality control, testing and burn-in procedures, t_b is equal to zero. Failures that occur in this interval are due to a variety of causes and are unpredictable.[Ref. 1]

Figure 3. Failure rate vs. Temperature for selecte devices [Ref. 2].

Figure 4. "Bathtub" mortality curve showing variation of failure rate with component age [Ref. 1].

Failure also occurs gradually due to sustained operations within specified temperature limits. If all aspects of fabrication have been performed correctly only a small fraction of components will have failed prior to reaching t_w , also known as the wear-out period. Failures that occur in this period are due to the slow and never ending deterioration of materials.

B. MATERIAL SELECTION

The fabrication of electronic components results in the joining of several different materials. Consider Figure 2 which depicts a typical semiconductor structure. When power is applied to the components, heat is dissipated to the substrate and subsequently to the carrier. The mechanical properties of these materials are all affected differently by changes in temperature. Opposing mechanical and chemical reactions due to environmental conditions and contaminants may result in component performance degradation or a reduction in useful life. Table 1 lists temperature related factors that may affect component performance.

The primary objective in the selection of materials for the fabrication of an electronic assembly is to achieve the desired level of correlation within the finished product. As packaging densities increase thermal, mechanical, electrical, and chemical coupling becomes very strong. This high level of coupling can be both an advantage and a disadvantage. For

example, a high level of correlation is desirable during fabrication to ensure an uniform product. However, in use, strong coupling is generally more desirable for moderate temperature deviations and weaker coupling is more desirable for large temperature deviations. In the case of large temperature deviations strong coupling may result in the catastrophic failure of many connected components while weak coupling may limit the number of failed components. Therefore, the strength of coupling between materials must be based on the type of failure most likely to occur and an accurate thermal analysis must supply this information to assist in proper material selection [Ref. 3].

TABLE 1. TEMPERATURE FACTORS [Ref. 4]

Mechanism	Effect on Equipment	Accelerating factors
Increasing Temperature	Loss of strength, reduced stiffness, reduced resonant frequency, softening, distortion, aging, and creep	Lubricants, rubber parts, plastics, corrosion, fatigue, load intensity, and time duration
Reducing Temperature	Increased viscosity, increased stiffness, increased resonant frequency, brittleness, and reduced impact resistance	Lubricants, rubber parts, plastics, and time duration
Thermal Expansion and Contraction	Change in size and shape, buckling, cracking, distortion, and loosening	Temperature cycling, temperature range, unequal expansion coefficients, stress concentrations, and lack of strain relief

C. BIAS STABILIZATION

The first step in the design and implementation of a semiconductor device is to establish a stable and predictable electrical operating point. This procedure, known as bias stabilization, attempts to determine a stable operating point that is virtually independent of external component parameters. However, as external parameters change, the operating point is directly affected. Therefore, a good bias design ensures that components will always operate within a certain range of their nominal value. [Ref. 5]

Consider Figure 5 which displays a transistor connected in the common-emitter configuration. Suppose that a proposed operation requires a specific collector to emitter voltage (V_{CE}). The circuit consists of a battery or some other source that provides a bias voltage V_{CC} , the collector resistor R_C , and the transistor. By Kirchoff's voltage law

$$-V_{CC} + R_C I_C + V_{CE} = 0 \quad (1)$$

which results in a collector to emitter voltage of

$$V_{CE} = V_{CC} - I_C R_C \quad (2)$$

Should the collector current be allowed to increase in excess of tolerable limits, V_{CE} must decrease because V_{CC} and R_C are

Figure 5. Schematic of transistor connected in common-emitter configuration [Ref. 1].

fixed values. Therefore, it should be noted that, if a high junction temperature causes an increase in I_c , V_{CE} can no longer be maintained at the level desired to perform the desired operation.[Ref. 1]

1. Operating in the Forward Bias Region

As an example of electronic component temperature dependence, consider a diode operating in the forward bias region. In the forward region the i-v relationship is closely approximated by

$$i = I_s (e^{\frac{V}{nV_T}} - 1) \quad (3)$$

In this equation I_s is a constant for a given diode at a given temperature. The current I_s is usually called the saturation current. However, another name for it is the scale current, which arises from the fact that I_s is directly proportional to the cross-sectional area of the diode. Furthermore, it can be seen in Table 2 that, I_s is a very strong function of temperature.[Ref. 5]

The temperature relationship between I_s and the forward current i is derived from the voltage V_T . This constant, called the thermal voltage, is given by

$$V_T = \frac{kT}{q} \quad (4)$$

where

k = Boltzman's constant, $1.38 \cdot 10^{-23}$ J/ K

T = the absolute temperature, K

q = the charge on the electron, $1.602 \cdot 10^{-19}$ C

Table 2 illustrates this relationship and emphasizes the need to accurately analyze a proposed assembly prior to fabrication.

TABLE 2. TEMPERATURE DEPENDENCY OF I_s ON i
FOR SELECTED MATERIALS

GERMANIUM			SILICON	
°C	I_s	i	I_s	i
25	3.0 μ A	18.01 μ A	50.0 η A	82.31 η A
95	0.384 mA	1.473 mA	51.2 μ A	61.39 μ A
165	49.2 mA	0.136 A	52.4 mA	49.2 mA

D. CATASTROPHIC THERMAL FAILURE

Another of the primary goals of techniques in advanced thermal control is to provide a thermal environment for a diversity of components that are in increasingly close proximity to each other. Figure 6 illustrates the increasing level of packaging densities. With increasing complexity comes an increased level of connections between dissimilar material and a greater possibility for exceeding temperature limitations. Therefore, it is necessary that designers have

Figure 6. State of the art in circuit complexity [Ref. 1].

some knowledge of the possible range of component and environmental variations in order to prevent catastrophic thermal failure.[Ref. 1]

Catastrophic thermal failure is defined as an immediate, thermally induced, total loss of electronic function in a specified component. This type of failure is the result of a component melting due to excessive temperature, a thermal fracture of the substrate or carrier, or a separation of leads and the external network. It is generally considered to be dependent on the local temperature field, operating history, and operating modes of the component. As previously stated, a variety of problems arise when components are subjected to temperatures in excess of their rated limits. Furthermore, it is extremely difficult to determine the precise temperature at which catastrophic failure may occur. The incorporation of an accurate thermal analysis, in combination with test and operating experience, may be used to generate a catastrophe free upper operating limit. These maximum allowable operating temperatures are used to generate the master thermal control configuration for the system.[Ref.1]

III. HEAT TRANSFER

Heat transfer is defined as all energy flows that arise as a result of temperature differences [Ref. 6]. Because electronic components are not one hundred percent efficient, they produce heat as well as the desired output. In the case of semiconductor devices, heat develops in parts having low thermal efficiencies, such as the die. One of the major objectives of packaging is to develop an effective system for the removal of heat from these parts [Ref. 4]. It is imperative that design engineers understand all modes of heat transfer in order to incorporate an efficient method of heat removal into component designs. The modes of heat transfer are conduction, convection, and radiation.

A. CONDUCTION

Conduction is the transfer by molecular motion of heat between one part of a body to another part of the same body or between one body and another in physical contact [Ref. 1]. Joseph Fourier, a French physicist, proposed that the rate of heat flow through a material by conduction is proportional to the area of the material normal to the heat flow path and to the temperature gradient along the heat flow path.

This proportionality is represented mathematically by

$$q \propto -A \frac{dT}{dx} \quad (5)$$

where the minus sign allows for a positive heat flow in the presence of a negative temperature gradient. The introduction of a proportionality constant, known as thermal conductivity, results in the following rate equation which describes this mechanism [Ref. 1]:

$$q = -kA \frac{dT}{dx} \quad (6)$$

where

k = thermal conductivity of the material, $\text{W}/\text{m}\cdot{}^{\circ}\text{C}$

A = area of the heat flow path, m^2

dT/dx = change in temperature per unit length, ${}^{\circ}\text{C}/\text{m}$

q = rate of heat flow, W

1. General Equation of Heat Conduction

The first step in the analytical solution of a heat conduction problem for a given structure is to choose an orthogonal coordinate system such that the surfaces coincide with the boundary surfaces of the structure [Ref. 7]. In the case of the model builder developed in this thesis, the

rectangular coordinate system will be employed. The general equation of heat conduction is given as

$$\frac{\partial}{\partial x} \left(k \frac{\partial T}{\partial x} \right) + \frac{\partial}{\partial y} \left(k \frac{\partial T}{\partial y} \right) + \frac{\partial}{\partial z} \left(k \frac{\partial T}{\partial z} \right) + q_i = \rho C \frac{\partial T}{\partial t} \quad (7)$$

Then, assuming k , C , and ρ are independent of temperature, direction, and time, the resulting equation is

$$\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} + \frac{\partial^2 T}{\partial z^2} + \frac{q}{k} = \frac{1}{\alpha} \frac{\partial T}{\partial t} \quad (8)$$

where

T = temperature, $^{\circ}\text{C}$

x , y , and z = cartesian coordinates, m

t = time, sec

k = thermal conductivity, $\text{W}/\text{m} \cdot ^{\circ}\text{C}$

q = internal heat generation, W/m^3

α = thermal diffusivity, $k/\rho C$, m^2/sec

There are several variations of the general equation of conduction. The first, known as the Fourier equation, provides a solution for a system that contains no heat sources:

$$\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} + \frac{\partial^2 T}{\partial z^2} = \frac{1}{\alpha} \frac{\partial T}{\partial t} \quad (9)$$

The second variation, known as the Poisson equation, supplies a solution for a system in which the temperature does not vary with time:

$$\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} + \frac{\partial^2 T}{\partial z^2} + \frac{q}{k} = 0 \quad (10)$$

The third and final variation of the general equation of conduction provides a solution for a system void of heat sources and operating in steady state. The resulting equation, known as the Laplace equation, is given as

$$\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} + \frac{\partial^2 T}{\partial z^2} = \nabla^2 T = 0 \quad (11)$$

2. Simple Plane Slab

Consider Figure 7 which illustrates a simple plane slab with face temperatures T_1 and T_2 . Using only one dimension, equation (11) is reduced to

$$\frac{d^2 T}{dx^2} = 0$$

By integrating twice and applying boundary conditions the temperature distribution across the slab is seen to be

$$T = T_1 - \frac{X}{L} (T_1 - T_2) \quad (12)$$

Figure 7. Conduction heat transfer through a simple plane slab.

Insertion of equation (12) into equation (6) produces a solution for the heat flow across the slab:

$$q = -kA \left[\frac{-(T_1 - T_2)}{L} \right] = \frac{kA}{L} (T_1 - T_2) \quad (13)$$

Ohm's Law indicates a direct analogy between heat flow, equation (13), and the flow of electrical current through a resistor, $V = RI$. This electrothermal analogy is extremely useful in the solution of one dimensional, steady state problems without energy generation and will be developed further in the next section.[Ref. 8]

3. Electrothermal Analog

As previously stated, there is a direct analogy between heat flow across a simple plane slab, equation (13), and electrical current governed by Ohm's law:

$$I = \frac{V}{R} \quad (14)$$

In this case, the analogous quantities are

Current $I \leftrightarrow$ Heat Flow q

Potential $V \leftrightarrow$ Temperature Difference ΔT

Resistance $R \leftrightarrow$ Thermal Resistance R

It is easily seen that for the heat flow in a simple plane slab described by, equation (13), the thermal resistance is

$$R = \frac{\Delta T}{q} = \frac{L}{kA} \quad (15)$$

The electrothermal analog for conduction across a simple plane slab is shown in Figure 8.[Ref. 1]

B. CONVECTION

Convection is defined as the process by which thermal energy is transferred to or from a solid by a fluid flowing past it. Should the fluid flow be the result of a temperature difference the phenomena is called natural or free convection. On the other hand, when a pump or fan causes the mass movement the process is called forced convection.[Ref. 1]

Recall that at the interface between a solid and a fluid that heat is transferred by conduction and must obey Fourier's law, equation (6). Due to the difficulty encountered in accurately measuring the temperature gradient, Newton suggested that the surface heat transfer rate be related to the product of surface area and the temperature difference between the surface and the fluid. The results of this proposition lead to Newton's law of cooling:

$$q = hA(T_0 - T_f) \quad (16)$$

Figure 8. Conduction Electrothermal Analog.

where h is a proportionality factor that has become known as the surface heat transfer coefficient.[Ref. 1]

From a comparison of Newton's law of cooling, equation (16), and Fourier's law, equation (6), one can derive that the surface heat transfer coefficient can be related to the thermal conductivity, the wall temperature gradient of the fluid, and the surface fluid temperature difference:

$$h = \frac{q}{A \cdot \Delta T} = \frac{-k \left(\frac{\partial T}{\partial y} \right)}{\Delta T} \quad (17)$$

Therefore, any correlation between heat transfer coefficients must reflect the dependence of h on the thermal conductivity of the fluid and on the ratio of the wall temperature gradient to the temperature difference.[Ref. 1]

1. Electrothermal Analog

The addition of heat transfer by convection to both surfaces of the simple plane slab of Figure 7 results in the configuration shown in Figure 9. In the convective case thermal resistance is represented by

$$R = \frac{1}{hA} \quad (18)$$

Figure 9. Convective heat transfer on a simple plane slab.

Therefore, the total thermal resistance is

$$R = \frac{1}{h_1 A} + \frac{L}{kA} + \frac{1}{h_2 A} = \frac{1}{A} \left[\frac{1}{h_1} + \frac{L}{k} + \frac{1}{h_2} \right] \quad (19)$$

which is represented by the electrothermal analog shown in Figure 10. A simple consideration of circuit theory then shows that:

$$q = \frac{\Delta T}{R} = \frac{(T_1 - T_2)}{\frac{1}{A} \left[\frac{1}{h_1} + \frac{L}{k} + \frac{1}{h_2} \right]} \quad (20)$$

C. RADIATION

Heat transfer by radiation is the means by which thermal energy can be transmitted through a space without an intervening medium while obeying the laws of electromagnetics. Thermal radiation, while traveling at the speed of light, may be absorbed, reflected, or transmitted upon contact with a surface. An ideal black body absorbs all incident radiation and reflects and transmits none of it. The concept of the black body is useful because laws governing its radiation are simple and many real bodies may be treated approximately as black bodies [Ref. 1].

Materials used in the fabrication of electronic components are classified as gray. Gray bodies are diffusely reflecting

Figure 10. Conduction and convection electrothermal equivalent.

opaque surfaces [Ref. 4]. These surfaces reflect equal amounts of energy over the thermal radiation spectrum (wavelengths of about 0.1 μm to about 100 μm) in all directions. The heat transfer efficiency of this mode depends on the configuration, the orientation, and the temperatures of the surfaces in the electronic assembly.

1. Transformation of the General Radiation Equation

The use of the thermal radiation equation in analytical studies is made difficult by its dependence on the fourth power relationship between the temperatures. Due to the nonlinear characteristics and the complexity of the calculations a computer program is the desired method to solve problems that have a significant transfer by radiation. The general equation for radiation interchange is:

$$Q = \sigma F_A F_e A (T_s^4 - T_r^4) \quad (21)$$

where

σ = Stefan-Boltzman constant, $5.669 \cdot 10^{-8} \text{ W/m}^2 \cdot \text{K}^4$

F_A = shape factor that accounts for the arrangement of the radiating source and absorbing receiver

F_e = emissivity factor that accounts for the ability of the source and receiver to emit or absorb radiation

T_s = temperature of the source, $^\circ\text{K}$

T_r = temperature of the receiver, $^\circ\text{K}$

A = surface area, m^2

It is important to note that the absolute temperature scale must be used when considering radiation.

One way to handle computations involving heat transfer by radiation is to transform the general radiation equation, equation (21), into a configuration compatible with Fourier's law. In this case, linearization of the general radiation equation is the method used to produce the desired result. This is achieved by factoring the difference in the fourth power of the temperatures as follows:

$$\begin{aligned} (T_s^4 - T_r^4) &= (T_s^2 + T_r^2)(T_s^2 - T_r^2) \\ &= (T_s^2 + T_r^2)(T_s + T_r)(T_s - T_r) \end{aligned} \quad (22)$$

Inserting this into equation (21) results in

$$Q = \sigma F_A F_e A (T_s^2 + T_r^2)(T_s + T_r)(T_s - T_r) \quad (23)$$

A radiative heat transfer coefficient may therefore be defined as

$$h_r = \sigma F_A F_E (T_s^2 + T_r^2)(T_s + T_r) \quad (24a)$$

or

$$h_r = \sigma F_A F_E (T_s^3 + T_s^2 T_r + T_s T_r^2 + T_r^3) \quad (24b)$$

Then, substituting h_r into equation (23), radiation heat transfer may be treated exactly as convection at the boundary.

A thermal resistance for radiation heat transfer can now be proposed:

$$R = \frac{1}{h_r A} \quad (25)$$

Figure 11 provides an illustration of the electrothermal equivalent with the addition of radiation resistance in parallel with convective resistance.

Figure 11. Radiation, convection, and conduction electrothermal equivalent.

2. General Problems of Heat Transfer by Radiation

In the calculation of heat transfer by radiation, it is usually necessary to approximate real-body behavior by the gray-body idealization. The assumption that emissivity is always equal to absorptivity is frequently required if the problem is to be solved. Even a simple situation becomes quite complex if real body behavior is considered and the resulting convenience of replacing absorptivity with emissivity is lost. A second difficulty in considering real-body behavior is the lack of sufficient data. To properly account for real-body behavior, extensive tabulations would be required. [Ref. 6]

The usual problem of heat transfer by radiation is further complicated not only because the surfaces are nonblack but also because the configuration of the areas involved is not simple and reflecting surfaces may be present to augment the direct exchange [Ref. 6]. There are a number of methods available to assist in the solution of heat transfer by radiation, however, their development is beyond the scope of this thesis.

IV. FINITE DIFFERENCES

The need to utilize a computer to determine the temperature distribution within an electronic component or system has made finite difference methods very desirable. This numerical method is useful in problems involving nonlinearities, complex geometries, complicated boundary conditions, or a system of coupled partial differential equations. The purpose of this section is to provide the reader with some basic concepts involved in finite difference methods for solving differential equations. Furthermore, it demonstrates the methodology used to formulate n -node equations in n -unknown temperatures and instills confidence that this numerical method is capable of generating an accurate thermal model.

A. FUNDAMENTAL CONCEPTS

Consider equation (7), the general equation for heat transfer by conduction. In order to produce a numerical solution to a conduction heat transfer problem it is necessary to reconfigure the partial differential equation into a form that allows differentiation to be performed by numerical methods. Therefore, it is essential that accurate approximations of the first and second derivatives be obtained.

1. First Derivative Approximation

The derivative of a function at any point can be expressed by a finite difference approximation by incorporating a Taylor series expansion about that point. Consider Figure 12 where $T(x)$ is a function that can be expanded by a Taylor series. The Taylor series expansions of the functions $T(x+\Delta x)$ and $T(x-\Delta x)$ about a point x are:

$$T(x+\Delta x) = T(x) + \Delta x T'(x) + \frac{(\Delta x)^2}{2!} T''(x) + \frac{(\Delta x)^3}{3!} T'''(x) + \dots \quad (26a)$$

$$T(x-\Delta x) = T(x) - \Delta x T'(x) + \frac{(\Delta x)^2}{2!} T''(x) - \frac{(\Delta x)^3}{3!} T'''(x) + \dots \quad (26b)$$

In order to determine the first derivative, equations (26a) and (26b) are solved for $T'(x)$.

$$T'(x) = \frac{T(x + \Delta x) - T(x)}{\Delta x} - \frac{(\Delta x)}{2} T''(x) - \frac{(\Delta x)^2}{6} T'''(x) - \dots \quad (27)$$

$$T'(x) = \frac{T(x) - T(x - \Delta x)}{\Delta x} + \frac{(\Delta x)}{2} T''(x) - \frac{(\Delta x)^2}{6} T'''(x) + \dots \quad (28)$$

Subtracting equation (26b) from (26a) and solving for $T'(x)$ produces

$$T'(x) = \frac{T(x + \Delta x) - T(x - \Delta x)}{2\Delta x} - \frac{(\Delta x)^2}{6} T'''(x) - \dots \quad (29)$$

Figure 12. First and second derivative approximations.

From equations (27), (28), and (29) the first derivative approximations of $T'(x)$ are determined to be

$$T'(x) = \frac{dT}{dx} = \frac{T(x + \Delta x) - T(x)}{\Delta x} \quad \text{forward difference} \quad (30)$$

$$T'(x) = \frac{dT}{dx} = \frac{T(x) - T(x - \Delta x)}{\Delta x} \quad \text{backward difference} \quad (31)$$

$$T'(x) = \frac{dT}{dx} = \frac{T(x + \Delta x) - T(x - \Delta x)}{2\Delta x} \quad \text{central difference} \quad (32)$$

and for all it is observed that

$$T'(x) = \frac{dT}{dx} = \frac{\Delta T}{\Delta x}$$

2. Second Derivative Approximation

To obtain the second derivative of the function $T(x)$, Figure 12, consider the Taylor series expansions of the functions $T(x+2\Delta x)$ and $T(x-2\Delta x)$ about a point x .

$$T(x+2\Delta x) = T(x) + 2\Delta xT'(x) + 2(\Delta x)^2T''(x) + \frac{4}{3}(\Delta x)^3T'''(x) + \dots \quad (33a)$$

$$T(x-2\Delta x) = T(x) - 2\Delta xT'(x) + 2(\Delta x)^2T''(x) - \frac{4}{3}(\Delta x)^3T'''(x) + \dots \quad (33b)$$

Inserting the corresponding first derivative approximation into equations (33a) and (33b) and solving for $T''(x)$ results in

$$T''(x) = \frac{d^2T}{dx^2} = \frac{T(x) + T(x + 2\Delta x) - 2T(x + \Delta x)}{(\Delta x)^2} \quad \text{forward difference} \quad (34)$$

$$T''(x) = \frac{d^2T}{dx^2} = \frac{T(x - 2\Delta x) + T(x) - 2T(x - \Delta x)}{(\Delta x)^2} \quad \text{backward difference} \quad (35)$$

The central difference is obtained by eliminating $T'(x)$ between equations (26a) and (26b).

$$T''(x) = \frac{d^2T}{dx^2} = \frac{T(x - \Delta x) + T(x + \Delta x) - 2T(x)}{(\Delta x)^2} \quad \text{central difference} \quad (36)$$

and for all it is observed that

$$T''(x) = \frac{d^2T}{dx^2} = \frac{(\Delta T)}{(\Delta x)^2}$$

B. NODE ANALYSIS

The first step in the physical formulation of a solution by node analysis is, as previously stated, to divide the region into a finite number of subvolumes as shown in Figure 13. The centroid of each subvolume is called a node and is considered to be representative of the entire subvolume.

Figure 13. Structure divided into subvolumes.

At this point, continuity must be applied. In the steady state, the algebraic sum of all the heat leaving any node must equal zero. As an example, consider an interior node on the upper layer; select node number 14. Figure 14 provides an expanded picture around node-14. In order to maintain clarity the external environment will be considered as a single node, number 81. The resulting energy balance or node equation can be written as

$$q_{14,10} + q_{14,13} + q_{14,15} + q_{14,18} + q_{14,38} + q_{14,81} + q_i = 0 \quad (37)$$

Here, each numerical subscript represents the heat flow from node-14 to the indicated node. Furthermore, q_i allows for energy input by an external source such as a dissipating component.

The energy balance simply supplies the pertinent energy terms. It is important to note that differences in thicknesses and thermal conductivities must be taken into consideration. The rate equations may be written in terms of thermal resistances and temperature differences:

$$q_{14,13} = \frac{k_1 \Delta x \Delta z_1}{\Delta y} (T_{14} - T_{13}) \quad (38a)$$

$$q_{14,15} = \frac{k_1 \Delta x \Delta z_1}{\Delta y} (T_{14} - T_{15}) \quad (38b)$$

Figure 14.

$$q_{14,10} = \frac{k_1 \Delta y \Delta z_1}{\Delta x} (T_{14} - T_{10}) \quad (38c)$$

$$q_{14,18} = \frac{k_1 \Delta y \Delta z_1}{\Delta x} (T_{14} - T_{18}) \quad (38d)$$

$$q_{14,81} = \frac{2k_1 \Delta x \Delta y}{\Delta z_1} (T_{14} - T_{81}) \quad (38e)$$

$$q_{14,38} = \frac{2 \Delta x \Delta y}{\left(\frac{\Delta z_1}{k_1} \right) + \left(\frac{\Delta z_2}{k_2} \right)} (T_{14} - T_{38}) \quad (38f)$$

where

k_1 and k_2 = thermal conductivities of the top layer and middle layer, respectively, $\text{W/m} \cdot ^\circ\text{C}$

Δx and Δy = path lengths in their respective direction and are node dimensions for surface area calculations, m

Δz_1 and Δz_2 = the thicknesses for the upper and middle layers, respectively, m

T_x = temperature of the node indicated by the subscript, $^\circ\text{C}$

Substituting these rate equations into the energy balance equation, equation (37), results in an equation containing five unknown temperatures.

For simplicity let $\Delta x = \Delta y = \Delta z_1 = \Delta z_2 = 1$ and $k_1 = k_2 = k$. Then

$$\begin{aligned} k(T_{14} - T_{10}) + k(T_{14} - T_{13}) + k(T_{14} - T_{15}) + k(T_{14} - T_{18}) \\ + 2k(T_{14} - T_{81}) + k(T_{14} - T_{38}) + q_i = 0 \end{aligned} \quad (39)$$

further reduction results in

$$-T_{10} - T_{13} - T_{15} - T_{18} - 7T_{14} - T_{38} = \frac{q_i}{k} + 2T_{81} \quad (40)$$

An equation of this type can be written for every node in the region whose temperature is unknown. This results in a set of n -equations that relate the n -unknown temperatures. There are a variety of methods available to solve for the unknown temperatures. In large structures the most desirable method would be a thermal analysis program.

V. THE MODEL BUILDER

As previously stated, the model builder currently being used by the thermal analysis software package requires an inordinate amount of time for data entry. This thesis presents a specific model builder, TMDL, that will become part of the software package. TMDL provides a user friendly, rapid method to assist in the development of a thermal model with a specific geometry as in Figure 2. Specifically, it generates a properly formatted output data file for use by the thermal analyzer enroute to preparing an accurate listing of the temperature distribution of the structure.

A. THE THERMAL ANALYZER INPUT DATA FILE

The model builder generates a data file from physical characteristics of the structure provided by the user. This data file, also called the thermal analyzer input data file, must be in a format that is completely acceptable to the thermal analyzer. Furthermore, it will consist of five lines and up to seven data sets. This section describes each line and data set and their relationship with TMDL. Figure 15 displays a partial data file.

Line one is the title line. It may be left blank or may contain up to 79 alphanumeric characters. The user selected title appears at the top of the data file.

EXAMPLE OUTPUT DATA FILE								
740	6	0	0	0	0	0	0	2
0	0	0						
750	50	6	2	4	6	0	0	0
0								
.0500000	.6666700		12	.8000000	78.00000			
76.500000000	76.900000000	75.900000000	77.100000000	77.400000000	75.6000			
7 7551	21	7521	111	7511	2411			
73.700	36.850	87.709	43.855	2.047	1.456			
6 11	31	7521	121	7511	2421			
36.850	36.850	87.709	43.855	2.047	1.456			
7 21	41	7521	131	7511	2431			
36.850	36.850	87.709	43.855	2.047	1.456			
6 31	51	7521	141	7511	2441			
36.850	36.850	87.709	43.855	2.047	1.456			
6 41	61	7521	151	7511	2451			
36.850	36.850	87.709	43.855	2.047	1.456			
6 51	71	7521	161	7511	2461			
36.850	36.850	87.709	43.855	2.047	1.456			
7 61	81	7521	171	7511	2471			
36.850	36.850	87.709	43.855	2.047	1.456			
6 71	91	7521	181	7511	2481			
36.850	36.850	87.709	43.855	2.047	1.456			
6 81	101	7521	191	7511	2491			
36.850	36.850	87.709	43.855	2.047	1.456			
7 91	7541	7521	201	7511	2501			
36.850	73.700	87.709	43.855	2.047	1.456			
6 7551	121	11	211	7511	2511			
73.700	36.850	43.855	43.855	2.047	1.456			
6 111	131	21	221	7511	2521			
36.850	36.850	43.855	43.855	2.047	1.456			
7 121	141	31	231	7511	2531			
36.850	36.850	43.855	43.855	2.047	1.456			
6 131	151	41	241	7511	2541			
36.850	36.850	43.855	43.855	2.047	1.456			
6 141	161	51	251	7511	2551			
36.850	36.850	43.855	43.855	2.047	1.456			
6 151	171	61	261	7511	2561			
36.850	36.850	43.855	43.855	2.047	1.456			
6 161	181	71	271	7511	2571			
36.850	36.850	43.855	43.855	2.047	1.456			
6 171	191	81	281	7511	2581			
36.850	36.850	43.855	43.855	2.047	1.456			
7 181	201	91	291	7511	2591			
36.850	36.850	43.855	43.855	2.047	1.456			
6 191	7541	101	301	7511	2601			
36.850	73.700	43.855	43.855	2.047	1.456			
6 7551	221	111	311	7511	2611			
73.700	36.850	43.855	43.855	2.047	1.456			
6 211	231	121	321	7511	2621			
36.850	36.850	43.855	43.855	2.047	1.456			

Figure 15. Output data file.

Line two is the problem data line. It has nine entries of which two are under user control, number of nodes under consideration and unit type. One entry, the number of constant temperatures is preset at six for this specific model. The remaining entries have applications to models associated with heaters, unique exponents, secondary heat input, temperature coefficients and curves, and nodes controlling fast heat. These entries are not applicable to this model and are preset to zero.

Line three places a zero at three points and is beyond the user's control. Therefore, no further discussion is required.

Line four is the problem capability line. This line defines the maximum values for the entries in line two. The first entry is 750, the number of nodes for which the analysis is dimensioned. This is significant because the first constant temperature will be assigned the node number 751. The second entry is 50 which is the maximum number of constant temperatures in accordance with the analyzer dimension statement. Therefore, it is possible to have 50 constant temperatures allocated from node 751 to 800. The third entry is preset to six for an application concerning heaters and is not applicable to this model. The balance of the entries in line four represent a listing of data sets that are required for the particular analysis at hand. TMDL uses three data sets that will be discussed in what follows.

Line five contains five items that concern the level of accuracy that the thermal analyzer will achieve. These entries are preset. Item one provides the desired level of accuracy between iterations. Because the thermal analyzer solves iteratively, there must be an error criterion at which point calculations cease. A number that is too small will cause the computer to run excessively and a number that is too large will not give the desired accuracy. Therefore, a trade off is necessary and such a tradeoff has indicated that 0.05 is satisfactory. Item two is a damping factor that is used between iterations to prevent temperature oscillations between iterations. The third entry is the maximum number of iterations. This prevents excessive computer time in the event of faulty input data. Item four is a convergence factor that adjusts the damping to close to the critical value. This means that once the computer determines convergence is occurring, slow convergence is increased to reduce computer time. The fifth and final entry in line five is the initial temperature at which the iterative process begins. It is input by the user.

Input data set one contains temperature dependent coefficients and is not used in this model.

Input data set two contains up to 50 constant temperature inputs. This model has six constant ambient temperatures input by the user.

Input data set three involves heaters for fast warm up and is not used in this model.

Input data set four contains all pertinent information concerning the n -node equations. Each node requires two lines of data. The odd numbered lines are used for specifying the nodes that interact with the node in question and the modes by which this interaction takes place. Consider Figure 14, line one of data set four is as follows;

```
6 7551 21 7521 111 7511 2411
```

This line of data is for node number one of aspect ratio selection one. The first entry provides the number of connections to that node. Entry two says node 755, an ambient temperature, is connected to the node in question and the one indicates that the connection is by conduction. The rest of the entries are read similarly with numbers between 7511 and 7561 indicating a conductive connection with the external environment. External heat input is defined by entry 9991.

The even lines are used for specifying the inter node conductance values of the corresponding entry in the previous line.

Input data set five is used only if there are unique exponents. Therefore, no further discussion is required.

Input data set six contains the initial temperature guesses corresponding to the number of nodes receiving

secondary heat and is not used in this model because they have been set by the last entry in line five.

Input data set seven indicates the number of temperature dependent heat input curves and is not used in this model.

B. FEATURES

TMDL is presented to the user in discrete sections. Upon entry into the first section, the user is offered an optional overview. This option should be accepted on at least the first run. At the completion of the overview the user is prompted for a data file name and title. The data file name should be changed for each successive run because TMDL does not over write existing files.

The second section provides prompts for the physical characteristics of the structure. Initially, the user is given a list of four aspect ratios from which to choose;

- 1.) 10 by 24 nodes provides a 1:2.4 ratio with 720 nodes.
- 2.) 15 by 15 nodes provides a 1:1 ratio with 675 nodes.
- 3.) 12 by 20 nodes provides a 1:1.6 ratio with 720 nodes.
- 4.) 8 by 30 nodes provides a 1:3.75 ratio with 720 nodes.

It should be noted that up to 30 additional nodes may be added depending on the existence of the mounting ear. Figure 16 displays the specific geometry with definitions.

After selecting the desired aspect ratio, the user must specify the use of either SI or English units. The input of

Figure 16.

data must remain consistent with this selection. At this point the input of structure characteristics are requested. These entries consist of the length, width, thickness, and thermal conductivity of each layer. There is ample opportunity for correction or alteration throughout TMDL.

Section three requests the input of initial and ambient temperatures. TMDL has six ambient temperatures.

The final section allows for the input of external heat sources. TMDL provides for heat input into the upper substrate surface only. There are four methods of external heat input from which to choose. The first alternative allows for a total rate of heat applied to the upper surface. An entry for this alternative would be divided by the nodes and distributed appropriately. Option two provides for the entry of average heat per unit area. The third alternative gives the user the freedom to enter heat in specifically selected nodes.

Option four offers no heat input.

At the conclusion of these entries an output data file will be created in the proper format and placed in a file named by the user.

APPENDIX A

TMDL LISTING

```
SLARGE
C
C  TITLE:  MODEL BUILDER
C  AUTHOR:  LT PATRIC ROESCH
C  DATE:  15 MARCH 1991
C  COMPILER:  MICROSOFT VERSION 4.01
C  LINKER:  MICROSOFT VERSION 3.55
C
C  DEFINE REAL VARIABLES
REAL SL,SW,DELS,KS,EW,EL,DELE,KE,CL,CW,DELC,KC,IT,UPRT,LWRT,LT,RT
+ ,FT,BT,THEAT,THPN,AHEAT,NHEAT,DELX,DELY,SYLR,SXFB,SXX,SYY,SZE,SZT
REAL EXFB,EYY,EXX,FZC,EAR,CYLRE,CYYE,CXFBE,CXXE,CZEAR,CYLR,CYY,CXX
+,CZB,ACC,DAMP,CONFAC,EYLR
C
C
C  DEFINE INTEGER VARIABLES
INTEGER NPL,NWIDE,NDEEP,NUM,NUMA,CH,H,TOTNOD,NN,NC,N,IB,IE,IC,1D,
+COUNT,CONTEMP,USEL,ZER,NMAX,TMAX,HTRS,D1,D2,D3,D5,D4,D6,D7,MAXIT
C
C  DEFINE ALL ONE CHARACTER VARIABLES
CHARACTER*1 ANS,ANSN,ANSA,ANSSL,ANSSW,ANSST,ANSSK,ANSE,ANSEL,
+ANSEW,ANSET,ANSEK,ANSC,ANSCL,ANSCW,ANSCT,ANSCK,ANST,ANSTI,ANSTU,
+ANSTLR,ANSTL,ANSTR,ANSTF,ANSTB,ANSH,ATH,ANSHA,AHN,SELECT,SELH
+,ANSWER,DELT
C
C  CHARACTER VARIABLES OF MORE THAN ONE POSITION
CHARACTER DATAF*70,UK*11,UT*1,UH*13,UAH*6,NAME*6,UL*2
C
C  DEFINE MATRICES
REAL HEAT(30,15),COEF(740,9)
C
C  INTEGER IH(240),JH(240),NCON(740,9)
C
C
C  PROVIDE THE USER WITH A PROGRAM OVERVIEW
C
1006 CALL CLS
  WRITE(*,1001)
1001 FORMAT(///,'
+', THIS PROGRAM WAS WRITTEN TO INTEGRATE WITH EXISTING  ',/,
+', THERMAL ANALYSIS SOFTWARE AND TO REDUCE THE AMOUNT  ',/,
+', OF TIME REQUIRED FOR DATA ENTRY.',//,
+', WOULD YOU LIKE AN OVERVIEW OF THE PROGRAM PRIOR TO  ',/,
+', BEGINNING? ENTER Y FOR YES OR N FOR NO. ',2X,')
  READ(*,1002) OVR
1002 FORMAT(A1)
```

```

C
  IF (OVR.EQ.'Y'.OR.OVR.EQ.'y') THEN
 CALL CLS
 WRITE(*,1003)
1003  FORMAT(///,*****OVERVIEW***** ',/
+ THIS PROGRAM PERFORMS A NODAL ANALYSIS OF A THREE ',/
+ LAYERED CONDUCTIVE STRUCTURE (SUBSTRATE,EPOXY,AND ',/
+ CARRIER). THE OUTPUT CONSISTS OF UP TO 740 COEFFI- ',/
+ CIENTS THAT CONTRIBUTE TO THE DETERMINATION OF ',/
+ THE TEMPERATURE DISTRIBUTION OF A MICROCIRCUIT ',/
+ WHEN FED INTO THE THERMAL ANALYZER. ',/
+ THE FOLLOWING IS AN ORDERED OUTLINE OF THE MAJOR ',/
+ SECTIONS OF THIS PROGRAM AND WHAT ENTRIES ARE ',/
+ REQUIRED OF THE USER. ',/
+ NOTE THAT ALL ENTRIES WILL BE IN UPPER CASE LETTERS. ',/
+ A.) DATA FILE ',/
+ 1.) ENTER THE TITLE OF THE OUTPUT DATA FILE. ',/
+ 2.) ENTER THE DATA FILE NAME. THIS PROGRAM WILL NOT ',/
+ ERASE OR WRITE OVER EXISTING FILES. ',/
+ PLEASE PRESS ENTER WHEN READY TO CONTINUE. ',2X,())
 READ(*,1002)ANSWER
C
  CALL CLS
  WRITE(*,1004)
1004  FORMAT(///, ',/
+ B.) STRUCTURE PHYSICAL CHARACTERISTICS ',/
+ 1.) SELECT UNIT TYPE (SI OR ENGLISH) ',/
+ 2.) SELECT FROM FOUR ALTERNATIVES THE DESIRED NODAL ',/
+ ASPECT RATIO. ',/
+ 3.) ENTER EACH LAYER CHARACTERISTICS. SUBSTRATE IS ',/
+ THE TOP LAYER, FOLLOWED BY EPOXY AND THE CARRIER ',/
+ LAYERS, RESPECTIVELY. THE CARRIER LAYER MAY ',/
+ CONTAIN AN EAR ON THE FRONT AND BACK SURFACES ',/
+ IF SPECIFICATIONS REQUIRE IT. ',/
+ PLEASE PRESS ENTER WHEN READY TO CONTINUE. ',2X,())
 READ(*,1002)ANSWER
C
  CALL CLS
  WRITE(*,1005)
1005  FORMAT(///, ',/
+ C.) INITIAL AND AMBIENT TEMPERATURES ',/
+ 1.) ENTER INITIAL CHIP AND CHASIS TEMPERATURE. ',/
+ ASSUME STEADY STATE FOR INITIAL TEMPERATURE. ',/
+ 2.) ENTER AMBIENT TEMPERATURES FROM ALL SIDES OF THE ',/
+ STRUCTURE. ',/
+ D.) HEAT INPUT ',/
+ HEAT INJECTION OCCURS ONLY ON THE UPPER SURFACE OF ',/
+ THE SUBSTRATE LAYER. THIS PROGRAM SUPPLIES THE USER ',/
+ FOR ALTERNATIVE METHODS FOR ENTERING HEAT; ',/
+ 1.) TOTAL HEAT OVER SURFACE ',/
+ 2.) AVERAGE HEAT PER UNIT AREA ',/
+ 3.) INPUT HEAT NODE BY NODE ',/
+ 4.) NO HEAT INPUT ',/
+ THIS COMPLETES THE PROGRAM OVERVIEW. PLEASE PRESS ENTER ',/
+ TO CONTINUE. ',2X,())

```

```

READ(*,1002)ANSWER
C
ELSEIF (OVR.EQ.'N'.OR.OVR.EQ.'n') THEN
  GOTO 1007
ELSE
  GOTO 1006
1007 ENDIF
C
C
C
C  INITIALIZE MATRICES
C
DATA HEAT /450*0.0/
DATA III /240*0/
DATA JH /240*0/
C
C  VARIABLE, CONSTANT, AND STRING DEFINITION
C  PHYSICAL CHARACTERISTICS
C SL,EL,CL - SUBSTRATE,EPOXY, AND CARRIER LENGTHS
C SW,EW,CW - SUBSTRATE,EPOXY, AND CARRIER WIDTHS
C KS,KE,KC - SUBSTRATE,EPOXY, AND CARRIER THERMAL CONDUCTIVITIES
C DELS,DELE,DELCL - SUBSTRATE,EPOXY AND CARRIER THICKNESS
C DELX - SL/NDEEP
C DELY - SW/NWIDE
C NPL - NUMBER OF NODES PER A LAYER
C NWIDE - NUMBER OF NODES WIDE
C NDEEP - NUMBER OF NODES DEEP
C UL - UNITS OF LENGTH (SI OR ENGLISH)
C UK - UNITS OF THERMAL CONDUCTIVITY (SI OR ENGLISH)
C EAR - DEPTH OF THE EAR (SL-CL)/2
C
C  INITIAL AND AMBIENT TEMPERATURES
C IT - INITIAL CHASSIS AND CHIP TEMPERATURE
C LT - LEFT SIDE AMBIENT TEMPERATURE
C RT - RIGHT SIDE AMBIENT TEMPERATURE
C FT - FRONT AMBIENT TEMPERATURE
C BT - BACK AMBIENT TEMPERATURE
C UPRT - UPPER AMBIENT TEMPERATURE
C LWRT - LOWER AMBIENT TEMPERATURE
C UT - UNITS OF TEMPERATURE (CENTIGRADE OR FARENHIET)
C
C  HEAT INPUT
C THEAT - TOTAL INJECTED HEAT
C THPN - TOTAL HEAT PER NODE
C AHEAT - AVERAGE HEAT OVER A GIVEN SURFACE
C NHEAT - HEAT PER NODE INJECTED NODE BY NODE
C UH AND UAH - UNITS OF HEAT (SI OR ENGLISH)
C NUM,NUMA,CH,H - DUMMY VARIABLES USED TO CREATE THE VECTORS
C IH, & JH WHICH ARE USED TO RELATE NODE
C NUMBER TO MATRIX POSITION
C TOTNOD,NN,NC,N - VARIABLES USED TO ALLOW HEAT INPUT NODALLY
C IH,JH - VECTORS USED TO CORRELATE NODE NUMBER WITH
C MATRIX POSITION
C HEAT - MATRIX USED TO CONTAIN HEAT INPUTS
C

```

C COEFFICIENT DEFINITIONS Y IMPLIES WIDTH & X IMPLIES DEPTH
C Z IMPLIES HIEGHT
C S IMPLIES SUBSTRATE, E IMPLIES EPOXY
C C IMPLIES CARRIER
C
C SYLR - PROVIDES COEFFICIENT FOR LEFT OR RIGHT EDGE NODES
C TO THE EXTERNAL NODE. SYLR IMPLIES SUBSTRATE,
C EYLR - EPOXY
C CYLR - CARRIER/ NO EAR
C CYLRE - CARRIER W/ EAR
C
C SXFB - PROVIDES COEFFICIENT FOR FRONT AND BACK EDGE NODES
C TO THE EXTERNAL NODE.
C EXFB - EPOXY
C CXFB - CARRIER/ NO EAR
C CXFBE - CARRIER W/ EAR
C
C SYY - PROVIDES INTERNAL COEFFICIENT IN THE 'Y' DIRECTION
C EYY - EPOXY
C CYY - CARRIER W/NO EAR
C CYYE - CARRIER W/ EAR
C
C SXX - PROVIDE INTERNAL COEFFICIENT IN THE 'X' DIRECTION
C EXX - EPOXY
C CXX - CARRIER W/NO EAR
C CXXE - CARRIER W/ EAR
C
C SZT - COEFFICIENT FOR SUBSTRATE TO UPPER EXTERNAL NODE
C SZE - COEFFICIENT FOR SUBSTRATE TO EPOXY
C EZC - COEFFICIENT FOR EPOXY TO CARRIER
C CZEAR - COEFFICIENT FOR EAR TO LOWER EXTERNAL NODE
C CZB - COEFFICIENT FOR CARRIER TO LOWER EXTERNAL NODE
C
C CHARACTER
C ALL ONE CHARACTER STRINGS EXCEPT 'UT' ARE SIMPLE
C YES, NO, OR SELECTION ANSWERS AND DO NOT REQUIRE
C EXPLANATION.
C
C DATA FILE
C DATAF - TITLE FOR DATA FILE, LINE ONE
C NAME - DATA FILE NAME
C IB,IE,ID,IC - COUNTERS FOR FILLING DATA FILE
C COUNT - TOTAL NUMBER OF NODES
C ACC - MINIMUM ERROR CRITERIA AT WHICH CALCULATIONS CEASE
C DAMP - DAMPING FACTOR FOR PREVENTION OF TEMPERATURE
C OSCILLATIONS
C CONFAC - CONVERGENCE FACTOR USED TO INCREASE DAMPING
C CONTEMP - TMDL HAS 6 CONSTANT AMBIENT TEMPERATURES
C USEL - TELLS ANALYZER WHAT TYPE OF UNITS ARF IN USE
C ZER - DUMMY VARIABLE
C NMAX - MAXIMUM NODES PROGRAM IS CAPABLE OF EVALUATING
C TMAX - MAXIMUM NUMBER OF CONSTANT TEMPERATURES PROGRAM
C CAN ACCEPT
C HTRS - NOT APPLICABLE TO THIS PROGRAM - NO EXPLANATION
C NECESSARY


```

C
  WRITE(*,203)
203  FORMAT('///', ' THE FOLLOWING ASPECT RATIOS ARE AVAILABLE.')
 WRITE(*,204)
204  FORMAT('/,', ' 1.) 10 BY 24 PROVIDES A 1:2.4 RATIO WITH 740 NODES.
 +'/,', ' 2.) 15 BY 15 PROVIDES A 1:1 RATIO WITH 675 NODES.',/
 +'/,', ' 3.) 12 BY 20 PROVIDES A 1:1.6 RATIO WITH 720 NODES.',/
 +'/,', ' 4.) 8 BY 30 PROVIDES A 1:3.75 RATIO WITH 720 NODES.',//)
 +'/,', ' PLEASE SELECT A NUMBER ONE THROUGH FOUR. ',2X,')
 READ(*,3020)SELECT
3020  FORMAT(A1)
C
C  USER CAN CONTINUE OR MAKE ANOTHER SELECTION
  CALL CLS
  IF (SELECT.NE.'1'.AND.SELECT.NE.'2'.AND.SELECT.NE.'3'.AND.SELECT.
+NE.'4') THEN
 GOTO 7
  ELSE
10 WRITE(*,3) SELECT
3 FORMAT('////', ' YOU SELECTED NUMBER ',A1,' OF THE FOLLO
+WING 4 ALTERNATIVES.',//)
 +'/,', ' 1.) 10 BY 24 FOR A 1:2.4 RATIO',/
 +'/,', ' 2.) 15 BY 15 FOR A 1:1 RATIO',/
 +'/,', ' 3.) 12 BY 20 FOR A 1:1.6 RATIO',/
 +'/,', ' 4.) 8 BY 30 FOR A 1:3.75 RATIO',//)
C
C  ENDIF
C
5 WRITE(*,205)
205  FORMAT(' IS THIS THE DESIRED SELECTION. ENTER Y FOR YES AN
+D N FOR NO. ',2X,')
 READ(*,8)ANS
8 FORMAT(A1)
C
C
  IF (ANS.EQ.'N') THEN
 GOTO 7
  ELSEIF (ANS.EQ.'Y') THEN
 GOTO 9
  ELSE
 CALL CLS
 GOTO 10
9 ENDIF
C
C
  CALL CLS
C
C
C  AFTER CONFIRMATION OF SELECTION FILL CONSTANTS WITH APPROPRIATE
C  VALUES
  IF (SELECT.EQ.'1') THEN
 NWIDE = 10
 NDEEP = 24
 NPL = 240
C

```

```

ELSEIF (SELECT.EQ.'2') THEN
  NWIDE = 15
  NDEEP = 15
  NPL = 225
C
ELSEIF (SELECT.EQ.'3') THEN
  NWIDE = 12
  NDEEP = 20
  NPL = 240
C
ELSEIF (SELECT.EQ.'4') THEN
  NWIDE = 8
  NDEEP = 30
  NPL = 240
ENDIF
C
C  MAKE DESIRED UNIT SELECTION
C
2  WRITE(*,206)
206 FORMAT(////////,' THIS PROGRAM IS CAPABLE OF OPERATIONS IN EI
+THER SI OR ',/
+' ENGLISH UNITS. AFTER THE SELECTION OF THE UNITS, ALL ',/
+' ENTRIES MUST BE COMPATIBLE. PLEASE MAKE YOUR SELECTION.',/
+/, ' S FOR SI NOTATION',/
+' E FOR ENGLISH NOTATION ',2X,')
READ(*,302)ANSN
302 FORMAT(A1)
C
C  CHECK FOR CORRECT UNIT SELECTION
4  IF (ANSN.EQ.'S') THEN
 WRITE(*,207)
207  FORMAT(///,' YOU SELECTED SI NOTATION.')
ELSEIF (ANSN.EQ.'E') THEN
 WRITE(*,208)
208  FORMAT(///,' YOU HAVE SELECTED ENGLISH NOTATION.')
ELSE
 CALL CLS
 GOTO 2
ENDIF
C
WRITE(*,209)
209 FORMAT(' IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND
+N FOR NO. ',2X,')
READ(*,303)ANSA
303 FORMAT(A1)
C
C  SHOULD I CONTINUE OR RESELECT UNITS
IF (ANSA.EQ.'Y') THEN
  GOTO 6
ELSEIF (ANSA.EQ.'N') THEN
  CALL CLS
  GOTO 2
ELSE
  CALL CLS

```

```

 WRITE(*,210)
210  FORMAT(/////, THIS PROGRAM IS CAPABLE OF OPERATIONS IN
+ EITHER SI OR',/,
+ ENGLISH UNITS. AFTER THE SELECTION OF UNITS. ALL',/,
+ ENTRIES MUST BE COMPATIBLE. PLEASE MAKE YOUR SELECTION.',/
+ ', S FOR SI NOTATION.',/
+ ', E FOR ENGLISH NOTATION.')
C
C GOTO 4
6  ENDIF
C
C CALL CLS
C
C***** ENTER CHIP CHARACTERISTICS FOR EACH LAYER*****
C***** SUBSTRATE LAYER*****
C
C WRITE(*,211)
211  FORMAT(//,*****SUBSTRATE CHARACTERISTICS*****,
+ *****',/,
+ *****',/,
+ *****',/,
+ *****',/,
+ *****',/)

C
C  PROVIDE CORRECT UNIT ABBREVIATIONS
IF (ANSN.EQ.'S') THEN
 WRITE(*,212)
212  FORMAT(' ALL ENTRIES ARE IN SI NOTATION.',/)
 UL = 'cm'
 UK = 'Watts/cm/C '
 UT = 'C'
ELSEIF (ANSN.EQ.'E') THEN
 WRITE(*,213)
213  FORMAT(' ALL ENTRIES ARE IN ENGLISH NOTATION.',/)
 UL = 'in'
 UK = 'Btu/hr/in/l'
 UT = 'F'
ENDIF
C
C
C WRITE(*,220)UL
220  FORMAT(' ENTER SUBSTRATE LENGTH (',A2,'): ',2X,|)
READ *,SL
C
C WRITE(*,216)UL
216  FORMAT(/' ENTER SUBSTRATE WIDTH (',A2,'): ',2X,|)
READ *,SW
C
C WRITE(*,217)UL
217  FORMAT(/' ENTER SUBSTRATE THICKNESS (',A2,'): ',2X,|)

```

```

READ *,DELS
C
  WRITE(*,218)UK
218  FORMAT(//,' ENTER SUBSTRATE THERMAL CONDUCTIVITY (',A12,'): ',2X,())
  READ *,KS
C
31  CALL CLS
C
C  MAKE ANY CHANGES OR CORRECTIONS TO SUBSRATE ENTRIES
C
  WRITE(*,214)
214  FORMAT(//,' YOU HAVE MADE THE FOLLOWING ENTRIES FOR THE SUB
+STRATE: ',/)

20  PRINT *; 1.) LENGTH ',SL
  PRINT *; 2.) WIDTH ',SW
  PRINT *; 3.) THICKNESS ',DELS
  PRINT *; 4.) k ',KS
C
  WRITE(*,215)
215  FORMAT(//,' DO YOU WISH TO MAKE ANY CHANGES? SELECT Y FOR YES
+ AND N FOR NO.  ',2X,())
  READ(*,304)ANSS
304  FORMAT(A1)
C
  IF (ANSS.EQ.'Y') THEN
12 CALL CLS
 WRITE(*,219)
219 FORMAT(///)
 PRINT *;  THE CURRENT ENTRY FOR LENGTH IS ',SL,' ',UL
 WRITE(*,2190)
2190 FORMAT(//,' WOULD YOU LIKE TO CHANGE THE LENGTH? (Y OR N)
+ ',2X,())
 READ(*,304)ANSSL
 PRINT *
 IF (ANSSL.EQ.'Y') THEN
 WRITE(*,221)UL
221 FORMAT(//,' ENTER SUBSTRATE LENGTH (',A2,'): ',2X,())
 READ *,SI.
 ELSEIF (ANSSL.EQ.'N') THEN
 GOTO 14
 ELSE
 GOTO 12
 ENDIF
C
14 CALL CLS
 WRITE(*,2191)
2191 FORMAT(///)
 PRINT *;  THE CURRENT ENTRY FOR WIDTH IS ',SW,' ',UL
 WRITE(*,222)
222 FORMAT(//,' WOULD YOU LIKE TO CHANGE THE WIDTH? (Y OR N) ',
+2X,())
 READ(*,2192) ANSSW
2192 FORMAT(A1)
 IF (ANSSW.EQ.'Y') THEN
 WRITE(*,223)UL

```

```

223 FORMAT(/, ' ENTER SUBSTRATE WIDTH (',A2,'): ',2X,|)
 READ *,SW
 ELSEIF (ANSSW.EQ.'N') THEN
 GOTO 13
 ELSE
 GOTO 14
 ENDIF
C
C
13 CALL CLS
 WRITE(*,2193)
2193 FORMAT(///)
 PRINT *, ' THE CURRENT ENTRY FOR THICKNESS IS ',DELS,' ',UL
 WRITE(*,224)
224 FORMAT(/, ' WOULD YOU LIKE TO CHANGE THE THICKNESS? (Y OR N)
 + ',2X,|)
 READ(*,2194) ANSST
2194 FORMAT(A1)
 IF (ANSST.EQ.'Y') THEN
 WRITE(*,225)UL
225 FORMAT(/, ' ENTER SUBSTRATE THICKNESS (',A2,'): ',2X,
 +|)
 READ *,DELS
 ELSEIF (ANSST.EQ.'N') THEN
 GOTO 15
 ELSE
 GOTO 13
 ENDIF
C
C
15 CALL CLS
 WRITE(*,2195)
2195 FORMAT(///)
 PRINT *, ' THE CURRENT ENTRY FOR THERMAL CONDUCTIVITY IS ',KS
 +,' ',UK
 WRITE(*,226)
226 FORMAT(/, ' WOULD YOU LIKE TO CHANGE THE THERMAL CONDUCTIVIT
 +Y? (Y OR N) ',2X,|)
 READ(*,2196) ANSSK
2196 FORMAT(A1)
 IF (ANSSK.EQ.'Y') THEN
 WRITE(*,227)UK
227 FORMAT(/, ' ENTER SUBSTRATE THERMAL CONDUCTIVITY (',A1
 +2,'): ',2X,|)
 READ *,KS
 ELSEIF (ANSSK.EQ.'N') THEN
 GOTO 16
 ELSE
 GOTO 15
 ENDIF
C
C ALLOW ANOTHER REVIEW OF SUBSTRATE DATA ENTRIES
C
16 CALL CLS
 WRITE(*,228)

```

```

228  FORMAT(///,' YOU HAVE MADE THE FOLLOWING CORRECTIONS TO T
+HE SUBSTRATE ENTRIES.//)
 GOTO 20
C
C
 ELSEIF (ANSS.EQ.'N') THEN
 GOTO 17
 ELSE
 GOTO 31
 ENDIF
C
C
C*****EPOXY CHARACTERISTICS*****
C
C
17  CALL CLS
 WRITE(*,229)
229  FORMAT(///,'*****EPOXY CHARACTERISTICS*****'
+*****',/,'
+*****EPOXY CHARACTERISTICS*****'
+*****',/,'
+*****',/,'
+*****',/,'
+ NOTE THAT SUBSTRATE AND EPOXY LENGTH AND WIDTH ARE EQUAL. ',/
+)
C
 WRITE(*,230)UL
230  FORMAT(/,' ENTER EPOXY THICKNESS ('.A2,'): ',2X,|)
 READ *,DELE
 WRITE(*,231)UK
231  FORMAT(/,' ENTER EPOXY THERMAL CONDUCTIVITY ('.A12,'): ',2X,|)
 READ *,KE
C
 EL = SL
 EW = SW
C
C REVIEW EPOXY ENTRIES
C
30  CALL CLS
 WRITE(*,232)
232  FORMAT(///,' YOU HAVE MADE THE FOLLOWING ENTRIES FOR THE EPOXY
+ LAYER.',/)
32  PRINT *, 1.) LENGTH ',EL
 PRINT *, 2.) WIDTH ',EW
 PRINT *, 3.) THICKNESS ',DELE
 PRINT *, 4.) k ',KE
C
 WRITE(*,233)
233  FORMAT(/,' NOTE THAT CHANGING EPOXY LENGTH OR WIDTH ALSO CHANG
+ES', ' SUBSTRATE LENGTH OR WIDTH.',//,
+ ' DO YOU WISH TO MAKE ANY CHANGES TO THE EPOXY ENTRIES? (Y OR
+N) ',2X,|)
 READ(*,2197) ANSE
2197 FORMAT(A1)
C

```

```

C  MAKE ANY CHANGES OR CORRECTIONS TO EPOXY ENTRIES
C
21 IF (ANSE.EQ.'Y') THEN
22 CALL CLS
23 WRITE(*,2198)
24 FORMAT(///)
25 PRINT *, ' THE CURRENT ENTRY FOR LENGTH IS ',EL,' ,UL
26 WRITE(*,234)
27 FORMAT(,' WOULD YOU LIKE TO CHANGE THE LENGTH? (Y OR N)
28 +',2X,')
29 READ(*,2199) ANSEL
30 FORMAT(A1)
C
31 IF (ANSEL.EQ.'Y') THEN
32 WRITE(*,235)UL
33 FORMAT(,' ENTER EPOXY LENGTH (',A2,'): ',2X,')
34 READ *,EL
35 SL = EL
36 ELSEIF (ANSEL.EQ.'N') THEN
37 GOTO 21
38 ELSE
39 GOTO 22
40 ENDIF
C
41 CALL CLS
42 WRITE(*,601)
43 FORMAT(///)
44 PRINT *, ' THE CURRENT ENTRY FOR WIDTH IS ',EW,' ,UL
45 WRITE(*,236)
46 FORMAT(,' WOULD YOU LIKE TO CHANGE THE WIDTH? (Y OR N)
47 +',2X,')
48 READ(*,602)ANSEW
49 FORMAT(A1)
C
50 IF (ANSEW.EQ.'Y') THEN
51 WRITE(*,237)UL
52 FORMAT(,' ENTER EPOXY WIDTH (',A2,'): ',2X,')
53 READ *,EW
54 SW = EW
55 ELSEIF (ANSEW.EQ.'N') THEN
56 GOTO 23
57 ELSE
58 GOTO 24
59 ENDIF
C
60 CALL CLS
61 WRITE(*,603)
62 FORMAT(///)
63 PRINT *, ' THE CURRENT ENTRY FOR THICKNESS IS ',DELE,' ,UL
64 WRITE(*,238)
65 FORMAT(,' WOULD YOU LIKE TO CHANGE THE THICKNESS? (Y OR N)
66 +',2X,')
67 READ(*,604)ANSET
68 FORMAT(A1)
C

```

```

 IF (ANSET.EQ.'Y') THEN
 WRITE(*,239)UL
239 FORMAT(/, ' ENTER EPOXY THICKNESS (',A2,'): ',2X,|)
 READ *,DELT
 ELSEIF (ANSET.EQ.'N') THEN
 GOTO 25
 ELSE
 GOTO 26
25 ENDIF
C
28 CALL CLS
 WRITE(*,605)
605 FORMAT(///)
 PRINT *, ' THE CURRENT ENTRY FOR THERMAL CONDUCTIVITY IS ',KE
 +, ' ,UK
 WRITE(*,240)
240 FORMAT(/, ' WOULD YOU LIKE TO CHANGE THE THERMAL CONDUCTIVIT
 +Y? (Y OR N) ',2X,|)
 READ(*,606)ANSEK
606 FORMAT(A1)
C
 IF (ANSEK.EQ.'Y') THEN
 WRITE(*,241)UK
241 FORMAT(/, ' ENTER EPOXY THERMAL CONDUCTIVITY (',A12,')
 +: ',2X,|)
 READ *,KE
 ELSEIF (ANSEK.EQ.'N') THEN
 GOTO 27
 ELSE
 GOTO 28
 ENDIF
C
 PROVIDE ANOTHER REVIEW OF EPOXY ENTRIES
C
27 CALL CLS
 WRITE(*,242)
242 FORMAT(///, ' YOU HAVE MADE THE FOLLOWING CORRECTIONS TO THE EP
 +OXY ENTRIES.//)
 GOTO 32
C
 ELSEIF (ANSE.EQ.'N') THEN
 GOTO 29
 ELSE
 GOTO 30
 ENDIF
C
C*****CARRIER CHARACTERISTICS*****
C
C
29 CALL CLS
 WRITE(*,243)
243 FORMAT(///, '*****CARRIER CHARACTERISTICS*****'
 +*****',/,'
 +*****CARRIER CHARACTERISTICS*****'

```

```

+******/,
+*****,
+******/()

C
944  WRITE(*,244)UL
244  FORMAT(' ENTER CARRIER LENGTH (',A2,'): ',2X,())
  READ *,CL
C
C CARRIER LENGTH MUST BE GREATER THAN OR EQUAL TO SUBSTRATE LENGTH
C
  IF (CL.LT.SL) THEN
 CALL CLS
 WRITE(*,243)
 PRINT *, ' CARRIER LENGTH MUST BE GREATER THAN OR EQUAL TO SUBS
+TRATE LENGTH.
 GOTO 944
  ENDIF
C
C
  WRITE(*,246)UL
246  FORMAT(//,' ENTER CARRIER THICKNESS (',A2,'): ',2X,())
  READ *,DELC
C
  WRITE(*,247)UK
247  FORMAT(//,' ENTER CARRIER THERMAL CONDUCTIVITY (',A12,'): ',2X,())
  READ *,KC
C
38  CALL CLS
  CW = SW
C
C REVIEW CARRIER ENTRIES
C
  WRITE(*,248)
248  FORMAT(///,' YOU HAVE MADE THE FOLLOWING ENTRIES FOR THE CARRI
+ER.:/)
36  PRINT *, ' 1.) LENGTH ',CL
  PRINT *, ' 2.) WIDTH ',CW
  PRINT *, ' 3.) THICKNESS ',DELC
  PRINT *, ' 4.) k ',KC
  PRINT *
  PRINT *, ' CHANGING WIDTH WILL ALSO CHANGE SUBSTRATE AND EPOXY W
+IDTHS.'
C
  WRITE(*,249)
249  FORMAT(//,' DO YOU WISH TO MAKE ANY CHANGES? (Y OR N) ',2X,())
  READ(*,607)ANSC
607  FORMAT(A1)
C
C MAKE CORRECTIONS OR CHANGES TO CARRIER ENTRIES
C
  IF (ANSC.EQ.'Y') THEN
33  CALL CLS
  WRITE(*,608)
608  FORMAT(///)
933  PRINT *, ' THE CURRENT ENTRY FOR LENGTH IS ',CL,' ,UL

```

```

 WRITE(*,250)
250 FORMAT(/, ' WOULD YOU LIKE TO CHANGE LENGTH? (Y OR N) ',2X,
+())
 READ(*,609)ANSCL
609 FORMAT(A1)
C
 IF (ANSCL.EQ.'Y') THEN
 WRITE(*,251)UL
251 FORMAT(/, ' ENTER CARRIER LENGTH (',A2,'): ',2X,())
 READ *,CL
 IF (CL.LT.SL) THEN
 CALL CLS
 WRITE(*,610)
 FORMAT(///)
610 PRINT *, ' CARRIER LENGTH MUST BE GREATER THAN OR EQUAL
+TO SUBSTRATE LENGTH.'
 PRINT *, ' THE PRESENT ENTRY FOR SUBSTRATE LENGTH IS
+ ',SL,' ,UI.
 PRINT *
 GOTO 933
 ENDIF
C
 ELSEIF (ANSCL.EQ.'N') THEN
 IF (CL.LT.SL) THEN
 CALL CLS
 WRITE(*,611)
 FORMAT(///)
 PRINT *, ' CARRIER LENGTH MUST BE GREATER THAN OR EQUAL
+TO SUBSTRATE LENGTH.'
 PRINT *, ' THE PRESENT ENTRY FOR SUBSTRATE LENGTH IS
+ ',SL,UL
 PRINT *
 GOTO 933
 ENDIF
 GOTO 39
 ELSE
 GOTO 33
 ENDIF
C
39 CALL CLS
 WRITE(*,612)
612 FORMAT(///)
 PRINT *, ' THE CURRENT ENTRY FOR WIDTH IS ',CW,' ,UL
 PRINT *, ' CHANGING THIS ENTRY WILL CHANGE SUBSTRATE AND '
 PRINT *, ' EPOXY WIDTHS. THEY ARE ALL EQUAL. '
 WRITE(*,252)
252 FORMAT(/, ' WOULD YOU LIKE TO CHANGE WIDTH? (Y OR N) ',2X,\\
+)
 READ(*,613)ANSCW
613 FORMAT(A1)
C
 IF (ANSCW.EQ.'Y') THEN
 WRITE(*,253)UL
253 FORMAT(/, ' ENTER CARRIER WIDTH (',A2,'): ',2X,())
 READ *,CW

```

```

 SW = CW
 EW = CW
ELSEIF (ANSCW.EQ.'N') THEN
 GOTO 34
ELSE
 GOTO 39
ENDIF
C
34 CALL CLS
WRITE(*,614)
614 FORMAT(///)
PRINT *,' THE CURRENT ENTRY FOR THICKNESS ',DELC,' ,UL
WRITE(*,254)
254 FORMAT(,' WOULD YOU LIKE TO CHANGE THICKNESS? (Y OR N) ',
+2X,|)
READ(*,615)ANSCT
615 FORMAT(A1)
C
 IF (ANSCT.EQ.'Y') THEN
 WRITE(*,255)UL
2551 FORMAT(,' ENTER CARRIER THICKNESS (',A2,'): ',2X,|)
 READ *,DELC
ELSEIF (ANSCT.EQ.'N') THEN
 GOTO 35
ELSE
 GOTO 34
ENDIF
C
35 CALL CLS
WRITE(*,616)
616 FORMAT(///)
PRINT *,' THE CURRENT ENTRY FOR THERMAL CONDUCTIVITY IS ',KC
+', ',UK
WRITE(*,256)
256 FORMAT(,' WOULD YOU LIKE TO CHANGE THE THERMAL CONDUCTIVIT
+Y? (Y OR N) ',2X,|)
READ(*,617)ANSCK
617 FORMAT(A1)
C
 IF (ANSCK.EQ.'Y') THEN
 WRITE(*,257)UK
257 FORMAT(,' ENTER CARRIER THERMAL CONDUCTIVITY (',A12,
+'): ',2X,|)
 READ *,KC
ELSEIF (ANSCK.EQ.'N') THEN
 GOTO 40
ELSE
 GOTO 35
ENDIF
C
C ALLOW FOR ANOTHER REVIEW OF CARRIER ENTRIES
C
40 CALL CLS
WRITE(*,258)
258 FORMAT(///,' YOU HAVE MADE THE FOLLOWING CORRECTIONS TO THE C

```

```

+ARRIER ENTRIES.//)
GOTO 36
C
C
ELSEIF (ANSC.EQ.'N') THEN
  GOTO 37
ELSE
  GOTO 38
37  ENDIF
C
C
C
C*****TEMPERATURE INPUTS*****
C*****AMBIENT TEMPERATURE INPUT*****
C
CALL CLS
WRITE(*,260)
260  FORMAT(//,'*****',/,
+*****'*****AMBIENT TEMPERATURE INPUT*****',
+*****',/,
+*****',/),
+*****',//)
C
C  INITIAL TEMPERATURE
C
  WRITE(*,261)UT
261  FORMAT('  ENTER THE INITIAL CHIP TEMPERATURE (',A1,').  ',2X,')
 READ *,IT
C
C  UPPER AMBIENT TEMPERATURE
C
  WRITE(*,262)UT
262  FORMAT('/',  ' ENTER THE UPPER SURFACE AMBIENT TEMPERATURE (',A1,'
+).  ',2X,')
 READ *,UPRT
C
C  LOWER AMBIENT TEMPERATURE
C
  WRITE(*,263)UT
263  FORMAT('/',  ' ENTER THE LOWER SURFACE AMBIENT TEMPERATURE (',A1,'
+).  ',2X,')
 READ *,LWRT
C
C  RIGHT SIDE AMBIENT TEMPERATURE
C
  WRITE(*,264)UT
264  FORMAT('/',  ' ENTER THE RIGHT SURFACE AMBIENT TEMPERATURE (',A1,'
+).  ',2X,')
 READ *,RT
C
C  LEFT SIDE AMBIENT TEMPERATURE
C
  WRITE(*,265)UT

```

```

265 FORMAT(//, ENTER THE LEFT SURFACE AMBIENT TEMPERATURE ('A1,'
+., '2X,')
READ *,LT
C
C FRONT AMBIENT TEMPERATURE
C
WRITE(*,266)UT
266 FORMAT(//, ENTER THE FRONT SURFACE AMBIENT TEMPERATURE ('A1,'
+.), '2X,')
READ *,FT
C
C REAR SIDE AMBIENT TEMPERATURE
C
WRITE(*,267)UT
267 FORMAT(//, ENTER THE REAR SURFACE AMBIENT TEMPERATURE ('A1,'
+., '2X,')
READ *,BT
C
C
C REVIEW TEMPERATURE ENTRIES
C
50 CALL CLS
WRITE(*,268)
268 FORMAT(///, YOU HAVE MADE THE FOLLOWING AMBIENT TEMPERATURE
+ENTRIES.')
PRINT *, 1.) INITIAL CHIP TEMPERATURE ',IT,' ,UT
PRINT *, 2.) UPPER AMBIENT TEMPERATURE ',UPRT,' ,UT
PRINT *, 3.) LOWER AMBIENT TEMPERATURE ',LWRT,' ,UT
PRINT *, 4.) RIGHT AMBIENT TEMPERATURE ',RT,' ,UT
PRINT *, 5.) LEFT AMBIENT TEMPERATURE ',LT,' ,UT
PRINT *, 6.) FRONT AMBIENT TEMPERATURE ',FT,' ,UT
PRINT *, 7.) REAR AMBIENT TEMPERATURE ',BT,' ,UT
C
C
WRITE(*,269)
269 FORMAT(//, WOULD YOU LIKE TO MAKE ANY CORRECTIONS? (Y OR N)  '
+2X,)
READ(*,618)ANST
618 FORMAT(A1)
C
C MAKE CORRECTIONS OR CHANGES TO TEMPERATURE ENTRIES
C
IF (ANST.EQ.'Y') THEN
42 CALL CLS
WRITE(*,268)
PRINT *, 1.) INITIAL CHIP TEMPERATURE ',IT,' ,UT
PRINT *, 2.) UPPER AMBIENT TEMPERATURE ',UPRT,' ,UT
PRINT *, 3.) LOWER AMBIENT TEMPERATURE ',LWRT,' ,UT
PRINT *, 4.) RIGHT AMBIENT TEMPERATURE ',RT,' ,UT
PRINT *, 5.) LEFT AMBIENT TEMPERATURE ',LT,' ,UT
PRINT *, 6.) FRONT AMBIENT TEMPERATURE ',FT,' ,UT
PRINT *, 7.) REAR AMBIENT TEMPERATURE ',BT,' ,UT
C
C
WRITE(*,2682)
2682 FORMAT(///, WHICH TEMPERATURE WOULD YOU LIKE TO CHANGE?','

```

```

+, ' SELECT ZERO THROUGH SEVEN.  (2X,())
READ(*,618)DELT
C
C  CORRECT INITIAL TEMPERATURE
  IF (DELT.EQ.'1') THEN
 CALL CLS
 WRITE(*,270)
270 FORMAT(//)
 PRINT *, ' INITIAL CHIP TEMPREATURE IS ',IT,' ',UT
 WRITE(*,271)UT
271 FORMAT( /, ' ENTER THE NEW VALUE.('A1,') ',2X,())
 READ *,IT
C
C  CORRECT UPPER AMBIENT TEMPERATURE
  ELSEIF (DELT.EQ.'2') THEN
 CALL CLS
 WRITE(*,620)
620 FORMAT(//)
 PRINT *, ' UPPER AMBIENT TEMPERATURE IS ',UPRT,' ',UT
 WRITE(*,273)UT
273 FORMAT( /, ' ENTER THE NEW VALUE.('A1,') ',2X,())
 READ *,UPRT
C
C  CORRECT LOWER AMBIENT TEMPERATURE
  ELSEIF (DELT.EQ.'3') THEN
 CALL CLS
 WRITE(*,623)
623 FORMAT(//)
 PRINT *, ' LOWER AMBIENT TEMPERATURE IS ',LWRT,' ',UT
 WRITE(*,275)UT
275 FORMAT( /, ' ENTER THE NEW VALUE.('A1,') ',2X,())
 READ *,LWRT
C
C  CORRECT RIGHT AMBIENT TEMPERATURE
  ELSEIF (DELT.EQ.'4') THEN
 CALL CLS
 WRITE(*,626)
626 FORMAT(//)
 PRINT *, ' RIGHT AMBIENT TEMPERATURE IS ',RT,' ',UT
 WRITE(*,277)UT
277 FORMAT( /, ' ENTER THE NEW VALUE.('A1,') ',2X,())
 READ *,RT
C
C  CORRECT LEFT AMBIENT TEMPERATURE
  ELSEIF (DELT.EQ.'5') THEN
 CALL CLS
 WRITE(*,629)
629 FORMAT(//)
 PRINT *, ' LEFT AMBIENT TEMPERATURE IS ',LT,' ',UT
 WRITE(*,279)UT
279 FORMAT( /, ' ENTER THE NEW VALUE ('A1,') ',2X,())
 READ *,LT
C
C  CORRECT FRONT AMBIENT TEMPERATURE
  ELSEIF (DELT.EQ.'6') THEN

```

```

 CALL CLS
 WRITE(*,632)
632 FORMAT(///)
 PRINT *,' FRONT AMBIENT TEMPERATURE IS ',FT,' ,UT
 WRITE(*,281)UT
281 FORMAT(/,' ENTER THE NEW VALUE.(',A1,') ',2X,|)
 READ *,FT
C
C  CORRECT REAR AMBIENT TEMPERATURE
 ELSEIF (DELT.EQ.'7') THEN
 CALL CLS
 WRITE(*,635)
635 FORMAT(///)
 PRINT *,' REAR AMBIENT TEMPERATURE IS ',BT,' ,UT
 WRITE(*,284)UT
284 FORMAT(/,' ENTER THE NEW VALUE.(',A1,') ',2X,|)
 READ *,BT
C
C  MAKE NO CHANGES
 ELSEIF (DELT.EQ.'0') THEN
4201 CALL CLS
 WRITE(*,6320)
6320 FORMAT(///,' YOU HAVE DECIDED TO MAKE NO CORRECTIONS!',/
+ ' IS THIS CORRECT? (Y OR N) ',2X,|)
 READ(*,618) ANSTI
 IF (ANSTI.EQ.'Y') THEN
 GOTO 51
 ELSEIF (ANSTI.EQ.'N') THEN
 GOTO 42
 ELSE
 GOTO 4201
 ENDIF
C
 ELSE
 GOTO 42
 ENDIF
C
C  ALLOW FOR ANOTHER REVIEW OF TEMPERATURE ENTRIES
C
48 CALL CLS
 WRITE(*,635)
 WRITE(*,285)
285 FORMAT(///,' WOULD YOU LIKE TO MAKE ANY MORE CORRECTIONS!',/
+ ' OR REVIEW TEMPERATURE ENTRIES. (Y OR N) ',2X,|)
 READ(*,618)ANSTL
 IF (ANSTL.EQ.'Y') THEN
 GOTO 42
 ELSEIF (ANSTL.EQ.'N') THEN
 GOTO 51
 ELSE
 GOTO 48
 ENDIF
C
 ELSEIF (ANST.EQ.'N') THEN
 GOTO 51

```

```

ELSE
  GOTO 50
ENDIF
C
C
C
C*****HEAT INPUT*****
C
C
C  PROVIDE A CORRELATION BETWEEN NODE NUMBERRS AND MATRIX LOCATION
C
51  NUM = 1
  DO 60 I = 1,NPL/NWIDE
 DO 61 J = 1,NWIDE
 JH(NUM) = J
 NUM = NUM + 1
61  CONTINUE
60  CONTINUE
C
  NUMA = 1
  CH = 0
  H = 1
  DO 62 I = 1,NPL
 IH(NUMA) = H
 CH = CH + 1
 IF (CH.EQ.NWIDE) THEN
 H = H + 1
 CH = 0
 ENDIF
 NUMA = NUMA + 1
62  CONTINUE
C
C  PROVIDE ALTERNATIVE HEAT INPUT METHODS
C
  CALL CLS
  WRITE(*,290)
290  FORMAT('*****',/,
+*****',/,
+*****HEAT INPUT*****',
+*****',/,
+*****',/,
+*****',/,
+  HEAT INPUT TO THE MICROCIRCUIT OCCURS ONLY ON THE UPPER',/,
+  SUBSTRATE SUFACE. HEAT INPUT IS ACCOMPLISHED BY ONE OF ',/,
+  THE FOLLOWING METHODS:',/,
+  1.) ENTER AS A TOTAL HEAT APPLIED TO THE CHIP.',/,
+  2.) ENTER AS AVERAGE HEAT PER UNIT AREA.',/,
+  3.) ENTER HEAT NODE BY NODE.',/,
+  4.) NO HEAT INPUT.',/,
+  PLEASE SELECT A NUMBER ONE THROUGH FOUR. ',2X,')
  READ(*,304)SELH
C
  IF (SELH.EQ.'1'.OR.SELH.EQ.'2'.OR.SELH.EQ.'3'.OR.SELH.EQ.'4') THEN
64 WRITE(*,291)SELH

```

```

291  FORMAT(//,' YOU HAVE SELECTED NUMBER ',A1,' OF FOUR ALTERNAT
+IVES ','. IS THIS THE CORRECT CHOICE? (Y OR N) ',2X,|)
 READ(*,304)ANSH
C
 IF (ANSH.EQ.'Y') THEN
 GOTO 63
 ELSEIF (ANSH.EQ.'N') THEN
 GOTO 51
 ELSE
 CALL CLS
 WRITE(*,290)
 GOTO 64
63 ENDIF
C
 ELSE
 GOTO 51
 ENDIF
C
C DETERMINE UNITS FOR HEAT INPUT
C
 IF ((ANSN.EQ.'E').AND.(SELH.EQ.'2')) THEN
 UH = 'Btu/(hr*in^2)'
 UAH = 'Btu/hr'
 ELSEIF ((ANSN.EQ.'E').AND.(SELH.EQ.'1'.OR.SELH.EQ.'3')) THEN
 UH = '(Btu) / (hr)'
 ELSEIF ((ANSN.EQ.'S').AND.(SELH.EQ.'2')) THEN
 UH = 'WATTS/(cm^2)'
 UAH = 'WATTS'
 ELSEIF ((ANSN.EQ.'S').AND.(SELH.EQ.'1'.OR.SELH.EQ.'3')) THEN
 UH = ' WATTS'
 ENDIF
C
C ALLOW FOR RE-SELECTION OF HEAT INPUT METHOD OR CONTINUE WITH
C INITIAL SELECTION
C
C CHOICE #1
C
 CALL CLS
 IF (SELH.EQ.'1') THEN
65 WRITE(*,292)UH
292  FORMAT(//,' YOU HAVE SELECTED TO INPUT HEAT AS A TOTAL HEAT
+','. APPLIED TO THE SURFACE. ',//,
+',' ENTER TOTAL HEAT APPLIED TO THE SURFACE (',A13,') ',2X,|)
 READ *,THEAT
66 WRITE(*,293)
293  FORMAT(//,' IS THIS THE CORRECT ENTRY (Y OR N) ',2X,|)
 READ(*,304)ATH
C
C MAKE HEAT ENTRY AND ALLOW FOR CORRECTION
C
 IF (ATH.EQ.'Y') THEN
 THPN = THEAT/NPL
 PRINT *
 PRINT *, ' TOTAL HEAT PER NODE IS ',THPN,' ',UH

```

```

C
C FILL HEAT MATRIX WITH DESIRED VALUES
C
 DO 80 I = 1,NDEEP
 DO 81 J = 1,NWIDE
 HEAT(I,J) = THPN
 CONTINUE
80 CONTINUE
C
 ELSEIF (AT1.EQ.'N') THEN
 CALL CLS
 GOTO 65
 ELSE
 CALL CLS
 WRITE(*,294)
294 FORMAT(///)
 PRINT *, ' TOTAL HEAT APPLIED TO THE SURFACE IS ',THEAT,
 + ',UH
 GOTO 66
 ENDIF
C
C CHOICE #2
C
 ELSEIF (SELH.EQ.'2') THEN
67 WRITE(*,295)UII
295 FORMAT(///,' YOU HAVE SELECTED TO ENTER THE AVERAGE HEAT OV
 +ER THE',/,
 +' UPPER SUBSTRATE SURFACE. //,
 +' ENTER THE DESIRED HEAT INPUT (' ,A13,'). ',2X,')
 READ *,AHEAT
C
C MAKE ENTRY AND ALLOW FOR CORRECTION
C
68 WRITE(*,296)
296 FORMAT(//,' IS THIS THE CORRECT ENTRY. (Y OR N) ',2X,)
 READ(*,304)ANSHA
C
 IF (ANSHA.EQ.'Y') THEN
 THPN = AHEAT*SL*SW/NPL
 PRINT *
 PRINT *, ' TOTAL HEAT PER NODE IS ',THPN,' ,UAH
C
C FILL HEAT MATRIX WITH DESIRED VALUES
C
 DO 82 I = 1,NDEEP
 DO 83 J = 1,NWIDE
 HEAT(I,J) = THPN
83 CONTINUE
82 CONTINUE
C
 ELSEIF (ANSHA.EQ.'N') THEN
 CALL CLS
 GOTO 67
 ELSE
 CALL CLS

```

```

 WRITE(*,294)
 PRINT *, ' AVERAGE HEAT OVER SUBSTRATE SURFACE IS ',AHEAT,
 +' ',UH
 GOTO 68
 ENDIF
C
C CHOICE #3
C
C ELSEIF (SEL.H,FQ,'3') THEN
70 WRITE(*,297)
297 FORMAT(///,' YOU HAVE SELECTED TO ENTER HEAT NODALLY',//,
 +' ENTER THE TOTAL NUMBER OF NODES DESIGNATED FOR HEAT INPUT. ',
 +,2X,())
 READ *,TOTNOD
C
C THIS IS NODE BY NODE. GET NUMBER OF ENTRIES THEN LOOP UNTIL ALL
C ENTRIES HAVE BEEN MADE
C
C TELL USER MAXIMUM ENTRIES POSSIBLE
C
 IF (TOTNOD.GT.NPL) THEN
 PRINT *
 PRINT *, ' MAXIMUM ENTRY IS ',NPL
 CALL CLS
 GOTO 70
 ENDIF
C
C MAKE ENTRIES
C
 DO 71 I = 1,TOTNOD
 NC = I
75 CALL CLS
 WRITE(*,402)NC,TOTNOD
402 FORMAT(///,' THIS IS NUMBER ',I3,' OF ',I3,' ENTRIES')
 WRITE(*,298)
298 FORMAT(//,' ENTER THE NODE NUMBER FOR HEAT INPUT. ',2X,())
 READ *,NN
 IF (NN.EQ.0.OR.NN.GT.NPL) THEN
 GOTO 75
 ENDIF
 WRITE(*,299)UH
299 FORMAT(//,' ENTER HEAT INPUT ('',A13,''). ',2X,())
 READ *,NHEAT
 HEAT(IH(NN),JH(NN)) = NHEAT
71 CONTINUE
C
C PROVIDE OPPORTUNITY FOR CORRECTIONS OR FURTHER ENTRIES
C
73 CALL CLS
 WRITE(*,401)TOTNOD
401 FORMAT(///,' YOU HAVE MADE ',I3,' NODAL ENTRIES.')
 WRITE(*,400)
400 FORMAT(//,' DO YOU WISH TO MAKE ANY MORE ENTRIES OR CORRECTIO
 +NS? (Y OR N) ',2X,())
 READ(*,304)AHN

```

```

C
  IF (AHN.EQ.'Y') THEN
 CALL CLS
 GOTO 70
  ELSEIF (AHN.EQ.'N') THEN
 GOTO 72
  ELSE
 GOTO 73
72  ENDIF
C
C
C  NO HEAT INPUT - CHOICE #4 - HEAT MATRIX STAYS INITIALIZED AT ZERO
C
C  ELSEIF (SELH.EQ.'4') THEN
  GOTO 86
ENDIF
C
86  CONTINUE
C
C
C*****DETERMINE COEFFICIENTS*****
C
C  DETERMINE INCREMENTAL MEASUREMENTS IN THE X AND Y DIRECTIONS
C
  DELX = SL/NDEEP
  DELY = SW/NWIDE
C
C*****GENERATE CONSTANTS FOR THE SUBSTRATE LAYER*****
C
C  LEFT OR RIGHT EDGE TO OUTSIDE
  SYLR = 2 * KS * DELX * DELS / DELY
C
C  FRONT OR BACK TO OUTSIDE
  SXFB = 2 * KS * DELY * DELS / DELX
C
C  INNER MATRIX MOVEMENT IN THE Y DIRECTION
  SYY = KS * DELX * DELS / DELY
C
C  INNER MATRIX MOVEMENT IN THE X DIRECTION
  SXX = KS * DELY * DELS / DELX
C
C  SUBSTRATE TO TOP SURFACE
  SZT = 2 * KS * DELX * DELY / DELS
C
C  SUBSTRATE TO EPOXY
  SZE = 2 * DELX * DELY / ((DELS/KS)+(DELE/KE))
C
C*****GENERATE CONSTANTS FOR EPOXY LAYER*****
C
C  LEFT OR RIGHT EDGE TO OUTSIDE
  EYLR = 2*KE*DELX*DELE/DELY
C
C  FRONT OR BACK EDGE TO OUTSIDE

```

```

EXFB = 2*KE*DELY*DELE/DELX
C
C INNER MATRIX MOVEMENT IN THE Y DIRECTION
EYY = KE*DELX*DELE/DELY
C
C EPOXY TO CARRIER
EZC = 2*DELX*DELY/((DELE/KE)+(DELC/KC))
C
C INNER MATRIX MOVEMENT IN THE X DIRECTION
EXX = KE*DELE*DELY/DELX
C
C*****
C*****GENERATE CONSTANTS FOR INTERIOR CARRIER LAYER*****
C
C LEFT OR RIGHT EDGE TO OUTSIDE
CYLR = 2*KC*DELX*DELC/DELY
C
C INNER MATRIX MOVEMENT IN THE Y DIRECTION
CYY = KC*DELX*DELC/DELY
C
C INNER MATRIX MOVEMENT IN THE X DIRECTION
CXX = KC*DELC*DELY/DELX
C
C CARRIER TO BOTTOM OUTER EDGE
CZB = 2*KC*DELX*DELY/DELC
C
C CARRIER TO FRONT EDGE IF NO EAR EXISTS
CXFB = 2*KC*DELY*DELC/DELX
C
C
C*****
C*****COEFFICIENTS FOR SUBSTRATE, EPOXY, AND INTERIOR CARRIER LAYERS*****
C*****
C
C
DO 90 I = 1,NPL
N = 1
IB = NPL + I
ID = 2*NPL+I
C
C*****
C*****CORNERS*****
C
C
IF ((IH(I).EQ.1.OR.IH(I).EQ.NDEEP).AND.(JH(I).EQ.1.OR.JH(I).EQ.
+NWIDE)) THEN
C
C DETERMINE CONNECTIONS FOR TOP LAYER
IF (HEAT(IH(I),JH(I)).EQ.0.0) THEN
NCON(I,N) = 6
ELSE
NCON(I,N) = 7
ENDIF
C
C CONNECTIONS FOR EPOXY LAYER
NCON(IB,N) = 6
C

```

```

C
C LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
C LEFT EDGE
C IF (JH(I).EQ.1) THEN
C LEFT COEFFICIENT
C COFF(I,N) = SYLR
C COEF(IB,N) = FYLR
C N = N + 1
C NCON(I,N) = 7551
C NCON(IB,N) = 7551
C RIGHT COEFFICIENT
C COEF(I,N) = SYY
C COEF(IB,N) = EYY
C N = N + 1
C NCON(I,N) = 10*(I+1)+1
C NCON(IB,N) = 10*(IB+1)+1
C RIGHT EDGE
C ELSEIF (JH(I).EQ.NWIDE) THEN
C LEFT COEFFICIENT
C COEF(I,N) = SYY
C COEF(IB,N) = EYY
C N = N + 1
C NCON(I,N) = 10*(I-1)+1
C NCON(IB,N) = 10*(IB-1)+1
C RIGHT COEFFICIENT
C COEF(I,N) = SYLR
C COEF(IB,N) = EYLR
C N = N + 1
C NCON(I,N) = 7541
C NCON(IB,N) = 7541
C ENDIF
C
C FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C FRONT EDGE
C IF (IH(I).EQ.1) THEN
C FRONT COEFFICIENT
C COEF(I,N) = SXFB
C COEF(IB,N) = EXFB
C N = N + 1
C NCON(I,N) = 7521
C NCON(IB,N) = 7521
C BACK COEFFICIENT
C COEF(I,N) = SXX
C COEF(IB,N) = EXX
C N = N + 1
C NCON(I,N) = 10*(I+NWIDE)+1
C NCON(IB,N) = 10*(IB+NWIDE)+1
C BACK EDGE
C ELSEIF (IH(I).EQ.NDEEP) THEN
C FRONT COEFFICIENT
C COEF(I,N) = SXX
C COEF(IB,N) = EXX
C N = N + 1
C NCON(I,N) = 10*(I-NWIDE)+1

```

```

 NCON(IB,N) = 10*(IB-NWIDE)+1
C BACK COEFFICIENT
 COEF(I,N) = SXFB
 COEF(IB,N) = EXFB
 N = N + 1
 NCON(I,N) = 7531
 NCON(IB,N) = 7531
 ENDIF
C
C TOP COEFFICIENT
 COEF(I,N) = SZT
 COEF(IB,N) = SZE
 N = N + 1
 NCON(I,N) = 7511
 NCON(IB,N) = 10*I+1
C BOTTOM COEFFICIENT
 COEF(I,N) = SZE
 COEF(IB,N) = EZC
 N = N + 1
 NCON(I,N) = 10*(I+NPL)+1
 NCON(IB,N) = 10*(IB+NPL)+1
C HEAT INPUT
 IF (HEAT(IH(I),JH(I)).NE.0.0) THEN
 COEF(I,N) = HEAT(IH(I),JH(I))
 N = N + 1
 NCON(I,N) = 9991
 ENDIF
C
C
C*****FRONT AND BACK EDGES EXCLUDING CORNERS*****
C
C
C ELSEIF ((IH(I).EQ.1.OR.IH(I).EQ.NDEEP).AND.(JH(I).NE.1.OR.JH(I)
+ .NE.NWIDE)) THEN
C
C DETERMINE NUMBER OF CONNECTIONS FOR SUBSTRATE LAYER
 IF (HEAT(IH(I),JH(I)).EQ.0.0) THEN
 NCON(I,N) = 6
 ELSE
 NCON(I,N) = 7
 ENDIF
C
C DETERMINE NUMBER OF CONNECTIONS FOR EPOXY LAYER
 NCON(IB,N) = 6
C
C LEFT COEFFICIENT
 COEF(I,N) = SYY
 COEF(IB,N) = EYY
 N = N + 1
 NCON(I,N) = 10*(I-1)+1
 NCON(IB,N) = 10*(IB-1)+1
C RIGHT COEFFICIENT
 COEF(I,N) = SYY
 COEF(IB,N) = EYY
 N = N + 1

```

```

NCON(I,N) = 10*(I+1)+1
NCON(IB,N) = 10*(IB+1)+1
C
C FRONT AND BACK COEFFICIENTS DEPENDENT ON WHICH EDGE
C FRONT EDGE
  IF (IH(I).EQ.1) THEN
C FRONT COEFFICIENT
  COEF(I,N) = SXFB
  COEF(IB,N) = EXFB
  N = N + 1
  NCON(I,N) = 7521
  NCON(IB,N) = 7521
C BACK COEFFICIENT
  COEF(I,N) = SXX
  COEF(IB,N) = EXX
  N = N + 1
  NCON(I,N) = 10*(I+NWIDE)+1
  NCON(IB,N) = 10*(IB+NWIDE)+1
C BACK EDGE
  ELSEIF (IH(I).EQ.NDEEP) THEN
C FRONT COEFFICIENT
  COEF(I,N) = SXX
  COEF(IB,N) = EXX
  N = N + 1
  NCON(I,N) = 10*(I-NWIDE)+1
  NCON(IB,N) = 10*(IB-NWIDE)+1
C BACK COEFFICIENT
  COEF(I,N) = SXFB
  COEF(IB,N) = EXFB
  N = N + 1
  NCON(I,N) = 7531
  NCON(IB,N) = 7531
ENDIF
C
C TOP COEFFICIENT
  COEF(I,N) = SZT
  COEF(IB,N) = SZE
  N = N + 1
  NCON(I,N) = 7511
  NCON(IB,N) = 10*I+1
C
C BOTTOM COEFFICIENT
  COEF(I,N) = SZE
  COEF(IB,N) = EZC
  N = N + 1
  NCON(I,N) = 10*(I+NPL)+1
  NCON(IB,N) = 10*(IB+NPL)+1
C
C HEAT INPUT
  IF (HEAT(IH(I),JH(I)).NE.0.0) THEN
 COEF(I,N) = HEAT(IH(I),JH(I))
 N = N + 1
 NCON(I,N) = 9991
  ENDIF
C

```

```

C
C*****LEFT AND RIGHT EDGES EXCLUDING CORNERS*****
C
C
C ELSEIF ((JH(I).EQ.1.OR.JH(I).EQ.NWIDE).AND.(IH(I).NE.1.OR.IH(I)
+ .NE.NDEEP)) THEN
C
C DETERMINE NUMBER OF CONNECTIONS FOR SUBSTRATE LAYER
 IF (HEAT(IH(I),JH(I)).NE.0.0) THEN
 NCON(I,N) = 7
 ELSE
 NCON(I,N) = 6
 ENDIF
C
C DETERMINE THE NUMBER OF CONNECTIONS FOR EPOXY AND CARRIER LAYERS
 NCON(IB,N) = 6
 NCON(ID,N) = 6
C
C
C LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
C LEFT EDGE
 IF (JH(I).EQ.1) THEN
C LEFT COEFFICIENT
 COEF(I,N) = SYLR
 COEF(IB,N) = EYLR
 COEF(ID,N) = CYLR
 N = N + 1
 NCON(I,N) = 7551
 NCON(IB,N) = 7551
 NCON(ID,N) = 7551
C RIGHT COEFFICIENT
 COEF(I,N) = SYY
 COEF(IB,N) = EYY
 COEF(ID,N) = CYY
 N = N + 1
 NCON(I,N) = 10*(I+1)+1
 NCON(IB,N) = 10*(IB+1)+1
 NCON(ID,N) = 10*(ID+1)+1
C RIGHT EDGE
 ELSEIF (JH(I).EQ.NWIDE) THEN
C LEFT COEFFICIENT
 COEF(I,N) = SYY
 COEF(IB,N) = EYY
 COEF(ID,N) = CYY
 N = N + 1
 NCON(I,N) = 10*(I-1)+1
 NCON(IB,N) = 10*(IB-1)+1
 NCON(ID,N) = 10*(ID-1)+1
C RIGHT COEFFICIENT
 COEF(I,N) = SYLR
 COEF(IB,N) = EYLR
 COEF(ID,N) = CYLR
 N = N + 1
 NCON(I,N) = 7541
 NCON(IB,N) = 7541

```

```

 NCON(ID,N) = 7541
 ENDIF
C
C FRONT COEFFICIENT
 COEF(I,N) = SXX
 COEF(IB,N) = EXX
 COEF(ID,N) = CXX
 N = N + 1
 NCON(I,N) = 10*(I-NWIDE)+1
 NCON(IB,N) = 10*(IB-NWIDE)+1
 NCON(ID,N) = 10*(ID-NWIDE)+1
C
C BACK COEFFICIENT
 COEF(I,N) = SXX
 COEF(IB,N) = EXX
 COEF(ID,N) = CXX
 N = N + 1
 NCON(I,N) = 10*(I+NWIDE)+1
 NCON(IB,N) = 10*(IB+NWIDE)+1
 NCON(ID,N) = 10*(ID+NWIDE)+1
C
C TOP COEFFICIENT
 COEF(I,N) = SZT
 COEF(IB,N) = SZE
 COEF(ID,N) = EZC
 N = N + 1
 NCON(I,N) = 7511
 NCON(IB,N) = 10*I+1
 NCON(ID,N) = 10*IB+1
C
C BOTTOM COEFFICIENT
 COEF(I,N) = SZE
 COEF(IB,N) = EZC
 COEF(ID,N) = CZA
 N = N + 1
 NCON(I,N) = 10*(I+NPL)+1
 NCON(IB,N) = 10*(IB+NPL)+1
 NCON(ID,N) = 7561
C
C HEAT INPUT
 IF (HEAT(III(I),JH(I)).NE.0.0) THEN
 COEF(I,N) = IHEAT(IH(I),JH(I))
 N = N + 1
 NCON(I,N) = 9991
 ENDIF
C
C *****DETERMINE COEFFICIENTS FOR ALL NODES NOT TOUCHING AN EDGE*****
C
C
 ELSEIF ((IH(I).NE.1.OR.IH(I).NE.NDEEP).AND.(JH(I).NE.1.OR.JH(I)
 +.NE.NWIDE)) THEN
C
C DETERMINE NUMBER OF CONNECTIONS FOR SUBSTRATE LAYER
 IF (HEAT(IH(I),JH(I)).NE.0.0) THEN

```

```

 NCON(I,N) = 7
 ELSE
 NCON(I,N) = 6
 ENDIF
C
C  DETERMINE NUMBER OF CONNECTIONS FOR EPOXY AND CARRIER LAYERS
 NCON(IB,N) = 6
 NCON(ID,N) = 6
C
C  LEFT COEFFICIENT
 COEF(I,N) = SYY
 COEF(IB,N) = EYY
 COEF(ID,N) = CYY
 N = N + 1
 NCON(I,N) = 10*(I-1)+1
 NCON(IB,N) = 10*(IB-1)+1
 NCON(ID,N) = 10*(ID-1)+1
C
C  RIGHT COEFFICIENT
 COEF(I,N) = SYY
 COEF(IB,N) = EYY
 COEF(ID,N) = CYY
 N = N + 1
 NCON(I,N) = 10*(I+1)+1
 NCON(IB,N) = 10*(IB+1)+1
 NCON(ID,N) = 10*(ID+1)+1
C
C  FRONT COEFFICIENT
 COEF(I,N) = SXX
 COEF(IB,N) = EXX
 COEF(ID,N) = CXX
 N = N + 1
 NCON(I,N) = 10*(I-NWIDE)+1
 NCON(IB,N) = 10*(IB-NWIDE)+1
 NCON(ID,N) = 10*(ID-NWIDE)+1
C
C  BACK COEFFICIENT
 COEF(I,N) = SXX
 COEF(IB,N) = EXX
 COEF(ID,N) = CXX
 N = N + 1
 NCON(I,N) = 10*(I+NWIDE)+1
 NCON(IB,N) = 10*(IB+NWIDE)+1
 NCON(ID,N) = 10*(ID+NWIDE)+1
C
C  TOP COEFFICIENT
 COEF(I,N) = SZT
 COEF(IB,N) = SZE
 COEF(ID,N) = EZC
 N = N + 1
 NCON(I,N) = 7511
 NCON(IB,N) = 10*I+1
 NCON(ID,N) = 10*IB+1
C
C  BOTTOM COEFFICIENT

```

```

COEF(I,N) = SZE
COEF(IB,N) = EZC
COEF(ID,N) = CZB
N = N + 1
NCON(I,N) = 10*(I+NPL)+1
NCON(IB,N) = 10*(IB+NPL)+1
NCON(ID,N) = 7561

C
C HEAT INPUT
  IF (HEAT(HI(I),JI(I)).NE.0.0) THEN
 COEF(I,N) = HEAT(HI(I),JI(I))
 N = N + 1
 NCON(I,N) = 9991
  ENDIF

C
C ENDIF
90  CONTINUE
C
C
C*****COEFFICIENTS FOR CARRIER LAYER FRONT AND BACK EDGES*****
C*****DETERMINE CONSTANTS FOR CARRIER COEFFICIENTS
C
C EAR SIZE
  EAR = (CL-SL)/2
C
C*****EAR COEFFICIENTS IF NECESSARY*****
C
C
C IF (EAR.NE.0.0) THEN
C
C DETERMINE THE NECESSARY CONSTANTS
C CONSTANTS FOR EAR NODES
C LEFT OR RIGHT TO EXTERIOR
  CYLRE = 2*KC*EAR*DELC/DELY
C
C LEFT OR RIGHT TO INTERIOR
  CYYE = EAR*KC*DELC/DELY
C
C FRONT OR BACK TO EXTERIOR
  CXFBE = 2*DELY*KC*DELC/EAR
C
C FRONT OR BACK TO INTERIOR
  CXXE = DELY*DELC*KC*2/(EAR+DELX)
C
C TOP OR BOTTOM
  CZEAR = KC*EAR*DELY*2/DELC
C
C DETERMINE EAR COEFFICIENTS
  DO 100 I = 1,2*NWIDE
 HE = 3*NPL+I
 N = 1

```

```

C  EAR NODE CONNECTIONS
 NCON(IE,N) = 6
C
C  CORNERS
 IF ((IH(I).EQ.1.OR.IH(I).EQ.2).AND.(JH(I).EQ.1.OR.JH(I).EQ.
 +NWIDE)) THEN
C  LEFT EDGE
 IF (JH(I).EQ.1) THEN
C LEFT COEFFICIENT
 COEF(IE,N) = CYLRE
 N = N + 1
 NCON(IE,N) = 7551
C RIGHT COEFFICIENT
 COFF(IE,N) = CYYE
 N = N + 1
 NCON(IE,N) = 10*(IE+1)+1
 ELSEIF (JH(I).EQ.NWIDE) THEN
C  RIGHT EDGE
 IF (IH(I).EQ.1) THEN
C LEFT COEFFICIENT
 COEF(IE,N) = CYYE
 N = N + 1
 NCON(IE,N) = 10*(IE-1)+1
C RIGHT COEFFICIENT
 COEF(IE,N) = CYLRE
 N = N + 1
 NCON(IE,N) = 7541
 ENDIF
C
C  FRONT, BACK AND TOP COEFFICIENTS
C  FRONT EDGE
 IF (IH(I).EQ.1) THEN
C FRONT COEFFICIENT
 COEF(IE,N) = CXFBE
 N = N + 1
 NCON(IE,N) = 7521
C BACK COEFFICIENT
 COEF(IE,N) = CXXE
 N = N + 1
 NCON(IE,N) = 10*(2*NPL+JH(I))+1
C TOP COEFFICIENT
 COEF(IE,N) = CZEAR
 N = N + 1
 NCON(IE,N) = 7521
C  BACK EDGE
 ELSEIF (IH(I).EQ.2) THEN
C FRONT COEFFICIENT
 COEF(IE,N) = CXXE
 N = N + 1
 NCON(IE,N) = 10*(3*NPL-NWIDE+JH(I))+1
C BACK COEFFICIENT
 COEF(IE,N) = CXFBE
 N = N + 1
 NCON(IE,N) = 7531
C TOP COEFFICIENT
 COEF(IE,N) = CZEAR

```

```

N = N + 1
NCON(IE,N) = 7531
ENDIF
C
C BOTTOM COEFFICIENT
  COEF(IE,N) = CZEAR
  N = N + 1
  NCON(IE,N) = 7561
C
C EAR NODES ON FRONT EDGE EXCLUDING CORNERS
  ELSEIF ((IH(I).EQ.1).AND.(JH(I).NE.1.OR.JH(I).NE.NWIDE))THEN
C LEFT COEFFICIENT
  COEF(IE,N) = CYYE
  N = N + 1
  NCON(IE,N) = 10*(3*NPL+JH(I)-1)+1
C RIGHT EDGE
  COEF(IE,N) = CYYE
  N = N + 1
  NCON(IE,N) = 10*(3*NPL+JH(I)+1)+1
C FRONT COEFFICIENT
  COEF(IE,N) = CXFBI
  N = N + 1
  NCON(IE,N) = 7521
C BACK COEFFICIENT
  COEF(IE,N) = CXXE
  N = N + 1
  NCON(IE,N) = 10*(2*NPL+JH(I))+1
C TOP COEFFICIENT
  COEF(IE,N) = CZEAR
  N = N + 1
  NCON(IE,N) = 7521
C BOTTOM COEFFICIENT
  COEF(IE,N) = CZEAR
  N = N + 1
  NCON(IE,N) = 7561
C
C EAR NODES ON BACK EDGE EXCLUDING CORNERS
  ELSEIF ((IH(I).EQ.2).AND.(JH(I).NE.1.OR.JH(I).NE.NWIDE))THEN
C LEFT COEFFICIENT
  COEF(IE,N) = CYYE
  N = N + 1
  NCON(IE,N) = 10*(3*NPL+NWIDE+JH(I)-1)+1
C RIGHT COEFFICIENT
  COEF(IE,N) = CYYE
  N = N + 1
  NCON(IE,N) = 10*(3*NPL+NWIDE+JH(I)+1)+1
C FRONT COEFFICIENT
  COEF(IE,N) = CXXE
  N = N + 1
  NCON(IE,N) = 10*(3*NPL-NWIDE+JH(I))+1
C BACK COEFFICIENT
  COEF(IE,N) = CXFBE
  N = N + 1
  NCON(IE,N) = 7531
C TOP COEFFICIENT

```

```

 COEF(IE,N) = CZEAR
 N = N + 1
 NCON(IE,N) = 7531
C BOTTOM COEFFICIENT
 COEF(IE,N) = CZEAR
 N = N + 1
 NCON(IE,N) = 7561
 ENDIF
100 CONTINUE
C
C
C
C*****FRONT AND BACK EDGE COEFFICIENTS IF AN EAR EXISTS*****
C
C
C
C*****CORNERS*****CORNERS*****CORNERS*****CORNERS*****CORNERS*****
C
C
 IF ((IH(1).EQ.1.OR.IH(1).EQ.NDEEP).AND.(JH(1).EQ.1.OR.JH(1)
 +.EQ.NWIDE)) THEN
C
C NUMBER OF CONNECTIONS PER NODE
 NCON(IC,N) = 6
C
C LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
C LEFT EDGE
 IF (JH(1).EQ.1) THEN
C LEFT COEFFICIENT
 COEF(IC,N) = CYLR
 N = N + 1
 NCON(IC,N) = 7551
C RIGHT COEFFICIENT
 COEF(IC,N) = CYY
 N = N + 1
 NCON(IC,N) = 10*(IC+1)+1
C RIGHT EDGE
 ELSEIF (JH(1).EQ.NWIDE) THEN
C LEFT COEFFICIENT
 COEF(IC,N) = CYY
 N = N + 1
 NCON(IC,N) = 10*(IC+1)+1
C RIGHT COEFFICIENT
 COEF(IC,N) = CYLR
 N = N + 1
 NCON(IC,N) = 7541
 ENDIF
C
C FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C FRONT EDGE
 IF (IH(1).EQ.1) THEN

```

```

C FRONT COEFFICIENT
 COEF(IC,N) = CXXE
 N = N + 1
 NCON(IC,N) = 10*(3*NPL+JH(I))+1
C BACK COEFFICIENT
 COEF(IC,N) = CXX
 N = N + 1
 NCON(IC,N) = 10*(IC+NWIDE)+1
C BACK EDGE
 ELSEIF (IH(I).EQ.NDEEP) THEN
C FRONT COEFFICIENT
 COEF(IC,N) = CXX
 N = N + 1
 NCON(IC,N) = 10*(IC-NWIDE)+1
C BACK COEFFICIENT
 COEF(IC,N) = CXXE
 N = N + 1
 NCON(IC,N) = 10*(3*NPL+NWIDE+JH(I))+1
 ENDIF
C
C TOP COEFFICIENTS
 COEF(IC,N) = EZC
 N = N + 1
 NCON(IC,N) = 10*(IC-NPL)+1
C BOTTOM COEFFICIENT
 COEF(IC,N) = CZB
 N = N + 1
 NCON(IC,N) = 7561
C
C
C*****FRONT AND BACK EDGES EXCLUDING CORNERS*****
C
C
C ELSEIF ((IH(I).EQ.1.OR.IH(I).EQ.NDEEP).AND.(JH(I).NE.1.OR.
+JH(I).NE.NWIDE)) THEN
C
C NUMBER OF CONNECTIONS PER NODE
 NCON(IC,N) = 6
C
C LEFT COEFFICIENT
 COEF(IC,N) = CYY
 N = N + 1
 NCON(IC,N) = 10*(IC-1)+1
C
C RIGHT COEFFICIENT
 COEF(IC,N) = CYY
 N = N + 1
 NCON(IC,N) = 10*(IC+1)+1
C
C FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C FRONT EDGE
 IF (IH(I).EQ.1) THEN
C FRONT COEFFICIENT
 COEF(IC,N) = CXFBE
 N = N + 1

```

```

 NCON(IC,N) = 10*(3*NPL+JH(I))+1
C BACK COEFFICIENT
 COEF(IC,N) = CXZ
 N = N + 1
 NCON(IC,N) = 10*(IC+NWIDE)+1
C BACK EDGE
 ELSEIF (IH(I).EQ.NDEEP) THEN
C FRONT COEFFICIENT
 COEF(IC,N) = CXZ
 N = N + 1
 NCON(IC,N) = 10*(IC-NWIDE)+1
C BACK COEFFICIENT
 COEF(IC,N) = CXFBE
 N = N + 1
 NCON(IC,N) = 10*(3*NPL+NWIDE+JH(I))+1
 ENDIF
C
C TOP COEFFICIENT
 COEF(IC,N) = EZC
 N = N + 1
 NCON(IC,N) = 10*(IC-NPL)+1
C
C BOTTOM COEFFICIENT
 COEF(IC,N) = CZB
 N = N + 1
 NCON(IC,N) = 7561
 ENDIF
101 CONTINUE
C
C*****FRONT AND BACK EDGE CARRIER COEFFICIENT IF NO EAR*****
C*****CORNERS*****
C
 ELSEIF (EAR.EQ.0.0) THEN
 DO 102 I = 1,NPL
 N = 1
 IC = 2*NPL+1
C
C*****CORNERS*****
C
 IF ((IH(I).EQ.1.OR.IH(I).EQ.NDEEP).AND.(JH(I).EQ.1.OR.JH(I).
+EQ.NWIDE)) THEN
C
C NUMBER OF CONNECTIONS PER NODE
 NCON(IC,N) = 6
C
C LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
C LEFT EDGE
 IF (JH(I).EQ.1) THEN
C LEFT COEFFICIENT
 COEF(IC,N) = CYLR
 N = N + 1
 NCON(IC,N) = 7551
C RIGHT COEFFICIENT
 COEF(IC,N) = CYY

```

```

N = N + 1
NCON(IC,N) = 10*(IC+1)+1
C RIGHT EDGE
 ELSEIF (JH(I).EQ.NWIDE) THEN
C LEFT COEFFICIENT
 COEF(IC,N) = CYY
 N = N + 1
 NCON(IC,N) = 10*(IC-1)+1
C RIGHT COEFFICIENT
 COEF(IC,N) = CYLR
 N = N + 1
 NCON(IC,N) = 7541
 ENDIF
C
C FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C FRONT EDGE
 IF (IH(I).EQ.1) THEN
C FRONT COEFFICIENT
 COEF(IC,N) = CXFB
 N = N + 1
 NCON(IC,N) = 7521
C BACK COEFFICIENT
 COEF(IC,N) = CXX
 N = N + 1
 NCON(IC,N) = 10*(IC+NWIDE)+1
C BACK EDGE
 ELSEIF (IH(I).EQ.NDEEP) THEN
C FRONT COEFFICIENT
 COEF(IC,N) = CXX
 N = N + 1
 NCON(IC,N) = 10*(IC-NWIDE)+1
C BACK COEFFICIENT
 COEF(IC,N) = CXFB
 N = N + 1
 NCON(IC,N) = 7531
 ENDIF
C
C TOP COEFFICIENT
 COEF(IC,N) = EZC
 N = N + 1
 NCON(IC,N) = 10*(IC-NPL)+1
C BOTTOM COEFFICIENT
 COEF(IC,N) = CZB
 N = N + 1
 NCON(IC,N) = 7561
C
C
C*****FRONT AND BACK EDGES EXCLUDING CORNERS*****
C
 ELSEIF ((IH(I).EQ.1.OR.IH(I).EQ.NDEEP).AND.(JH(I).NE.1.OR.
 +JH(I).NE.NWIDE)) THEN
C NUMBER OF CONNECTIONS PER NODE
 NCON(IC,N) = 6
C
C LEFT COEFFICIENT

```

```

 COEF(IC,N) = CYY
 N = N + 1
 NCON(IC,N) = 10*(IC-1)+1
C RIGHT COEFFICIENT
 COEF(IC,N) = CYY
 N = N + 1
 NCON(IC,N) = 10*(IC+1)+1
C
C FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C FRONT EDGE
 IF (IH(I).EQ.1) THEN
C FRONT COEFFICIENT
 COEF(IC,N) = CXFB
 N = N + 1
 NCON(IC,N) = 7521
C BACK COEFFICIENT
 COEF(IC,N) = CXX
 N = N + 1
 NCON(IC,N) = 10*(IC+NWIDE)+1
C BACK EDGE
 ELSEIF (IH(I).EQ.NDEEP) THEN
C FRONT COEFFICIENT
 COEF(IC,N) = CXX
 N = N + 1
 NCON(IC,N) = 10*(IC-NWIDE)+1
C BACK COEFFICIENT
 COEF(IC,N) = CXFB
 N = N + 1
 NCON(IC,N) = 7531
 ENDIF
C
C TOP COEFFICIENT
 COEF(IC,N) = EZC
 N = N + 1
 NCON(IC,N) = 10*(IC-NPL)+1
C BOTTOM COEFFICIENT
 COEF(IC,N) = Czb
 N = N + 1
 NCON(IC,N) = 7561
C
 ENDIF
102 CONTINUE
 ENDIF
C
C GENERATE DATA FILE VALUES
C TOTAL NODES FOR THIS ASPECT RATIO
 IF (EAR.EQ.0.0) THEN
 COUNT = 3*NPL
 ELSE
 COUNT = 3*NPL+2*NWIDE
 ENDIF
C
C NUMBER OF CONSTANT TEMPERATURE INPUTS
 CONTEMP = 6
C

```

```

C DUMMY VARIABLE
ZER = 0
C
C UNITS TO BE USED
IF (UNITS.EQ.'E') THEN
  USEL = 1
ELSE
  USEL = 2
ENDIF
C
C PROBLEM CAPABILITY LINE
C MAXIMUM NODES
NMAX = 750
C MAXIMUM CONSTANT TEMPERATURES
TMAX = 50
C NUMBER OF HEATERS
HTRS = 6
C DATA SETS REQUIRED
D1 = 2
D2 = 4
D3 = 6
D4 = 0
D5 = 0
D6 = 0
D7 = 0
C
C ACCURACY LINE
C
C ACCURACY BETWEEN ITERATIONS
ACC = 0.05
C DAMPING VALUE
DAMP = 0.66667
C MAXIMUM ITERATIONS
MAXIT = 12
C CONVERGENCE FACTOR
CONFAC = 0.8
C
C
C
C CREATE DATA FILE
OPEN (3,FILE=NAME,FORM='FORMATTED',ACCESS='DIRECT',RECL=108
+STATUS='NEW')
C
C LINE 1, TITLE
WRITE(3,909) DATAF
909 FORMAT(1X,A79)
C
C LINE 2, PROBLEM DATA
WRITE(3,908) COUNT,CONTEMP,ZER,ZER,ZER,ZER,ZER,ZER,ZER,USEL
908 FORMAT(2X,9(13,5X))
C
C ANALYZER CONTROL LINE
WRITE(3,907) ZER,ZER,ZER
907 FORMAT(2X,3(13,5X))
C

```

```
C  PROBLEM CAPABILITY LINE
 WRITE(3,908) NMAX,TMAX,HTRS,D1,D2,D3,D4,D5,D6,D7
C
C  ACCURACY LINE
 WRITE(3,905) ACC,DAMP,MAXIT,CONFAC,IT
905  FORMAT(1X.2(F9.7,1X),14X,I2,1X,F9.7,1X,F9.5)
C
C
C  CONSTANT TEMPERATURE LINE
 WRITE(3,906) UPRT,FT,BT,RT,LT,LWRT
906  FORMAT(1X,6(F12.9,1X))
C
C  COEFFICIENT EQUATIONS
 DO 112 I=1,COUNT
 WRITE(3,910) (NCON(I,J),J=1,8)
910  FORMAT(14,3X,7(14,8X))
 WRITE(3,911) (COEF(I,N),N=1,7)
911  FORMAT(7(F9.3,3X))
112  CONTINUE
C
C
C
CALL CLS
WRITE(*,999) NAME
999 FORMAT(///,' THE OUTPUT DATA HAS BEEN PLACED IN A FILE NAMED '
+,A6)
END
```

LIST OF REFERENCES

1. Kraus, A.D., and Bar-Cohen, A., *Thermal Analysis and Control of Electronic Equipment*, pp.1-97, 555-568, Hemisphere Publishing Corporation, 1983.
2. Arsenault, J.E., and Roberts, J.A., *Reliability and Maintainability of Electronic Systems*, pp.162-178, Computer Science Press, Inc., 1980.
3. Keonjian, E., *Microelectronics*, pp. 71-75, McGraw-Hill Book Company, Inc., 1963.
4. Sloan, J.L., *Design and Packaging of Electronic Equipment*, pp.24-205, Van Nostrand-Reinhold Company, Inc., 1985.
5. Sedra, A.S., and Smith, K.C., *Microelectronic Circuits*, pp. 564-591, Holt, Rinehart and Winston, Inc., 1987.
6. Obert, E.F., and Young, R.L., *Elements of Thermodynamics and Heat Transfer*, pp.370-434, McGraw-Hill Book Company, Inc., 1962.
7. Özışık, M.N., *Heat Conduction*, pp.1-25, 471-522, John Wiley and Sons, Inc., 1980.
8. Myers, G.E., *Analytical Methods in Conduction Heat Transfer*, pp.1-24, 233-315, McGraw-Hill Book Company, Inc., 1971.

INITIAL DISTRIBUTION LIST

1. Defense Technical Information Center 2
Cameron Station
Alexandria, Virginia 22304-6145
2. Library, Code 52 2
Naval Postgraduate School
Monterey, California 93943-5002
3. Commander 1
Naval Space Command
Attn: Code N152
Dahlgren, Virginia 22448
4. United States Space Command 1
Attn: Technical Library
Peterson AFB, Colorado 80914
5. Director 1
Navy Space Systems Division (Op-943)
Washington, DC 20350-2000
6. Space Systems Academic Group, Code SP 1
Naval Postgraduate School
Monterey, California 93943-5000
7. Department Chairman, Code EC 1
Department of Electrical & Computer Engineering
Naval Postgraduate School
Monterey, California 93943-5000
8. Prof. Allan D. Kraus, Code EC/KS 1
Department of Electrical & Computer Engineering
Naval Postgraduate School
Monterey, California 93943-5000
9. Prof. Sherif Michael, Code EC/MI 1
Department of Electrical & Computer Engineering
Naval Postgraduate School
Monterey, California 93943-5000

Thesis
R6782 Roesch
c.1 The development of a
model builder for a
microcircuit substrate.

Thesis
R6782 Roesch
c.1 The development of a
model builder for a
microcircuit substrate.

DUDLEY KNOX LIBRARY

3 2768 00036927 6