AD-A245 346

NAVAL POSTGRADUATE SCHOOL Monterey, California

THE DEVELOPMENT OF A THERMAL ANALYSIS

MODEL
BUILDER FOR A PRINTED CIRCUIT BOARD

by

Stephen J. Glaser

September 1991

Thesis Advisor

Allan D. Kraus

Approved for public release; distribution is unlimited.

92-02572

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			
2b Declassification Downgrading Schedule		Approved for public release; distribution is unlimited.			
4 Performing Organization Report Number(s)		5 Monitoring Organization Report Number(s)			
va Name of Performing Organization Naval Postgraduate School	6b Office Symbol (if applicable) EC	7a Name of Monitoring Organization Naval Postgraduate School			
oc Address (city, state, and ZIP code) Monterey, CA 93943-5000		7b Address (city, state, and ZIP code) Monterey, CA 93943-5000			
Sa 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			
		Program Element No Project No Task No Work Unit Accession No			
11 Title (include security classification) THE D PRINTED CIRCUIT BOARD	EVELOPMENT OF A	A THERMAL ANALYSIS MO	DEL BUILDER FOR A		
12 Personal Author(s) Stephen J. Glaser					
13a Type of Report 13b Time C Master's Thesis From	Covered To	14 Date of Report (year, month, day) September 1991	15 Page Count 155		
16 Supplementary Notation The views expressition of the Department of Defense or 1	sed in this thesis are the U.S. Government.	ose of the author and do not ref	lect the official policy or po-		
		erse if necessary and identify by block nur			
Field Group Subgroup Thermal model builder, printed circuit board, computer modeling.					
19 Abstract (continue on reverse if necessary and identify by block number) The Naval Postgraduate School possesses software designed to perform thermal analysis of electronic components. At the core of this package is a model builder whose purpose is to generate a thermal model for use in steady state and transient thermal analyzers. The current version of the model builder requires excessive amounts of time for data input and model verification. This thesis describes the development of a model builder specifically designed to reduce the time required to model a printed circuit board containing up to four copper layers.					
Distribution Availability of Abstract unclassified unlimited same as report	☐ 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		

DD FORM 1473,84 MAR

83 APR edition may be used until exhausted All other editions are obsolete

security classification of this page

Approved for public release; distribution is unlimited.

The Development of a Thermal Analysis Model
Builder for a Printed Circuit Board

by

Stephen J. Glaser Lieutenant, United States Navy M.S., Purdue University, 1984

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL September 1991

Author:		
	Stephen J. Glaser	
Approved by:	allen Kraus	
	Allan D. Kraus, Thesis Advisor	
_	William Gragg	
	William Gragg, Second Reader	
_	Michael a. Maga	-
	Michael A. Morgan, Chairman,	

Department of Electrical and Computer Engineering

ABSTRACT

The Naval Postgraduate School possesses software designed to perform thermal analysis of electronic components. At the core of this package is a model builder whose purpose is to generate a thermal model for use in steady state and transient thermal analyzers. The current version of the model builder requires excessive amounts of time for data input and model verification. This thesis describes the development of a model builder specifically designed to reduce the time required to model a printed circuit board containing up to four copper layers.

Accession For	
NTIS GRA&I	9
DIIC ASS	
Uprogram son d	
John M.	
7 2	
I de trans	
Association	Ç udêsa <u></u>
*9.11.11	Zan
Dist : 's with	•
10/1	

TABLE OF CONTENTS

I.	IN	TRODUCTION	1
II.	Α	JUSTIFICATION FOR THERMAL ANALYSIS	4
	A.	RELIABILITY	5
	B.	MATERIAL	7
	C.	THERMAL FATIGUE AND CATASTROPHIC THERMAL FAILURE	7
H	[.]	HEAT TRANSFER	9
	A.	CONDUCTION	9
		1. General Equation of Heat Conduction	C
		2. Single Plane Slab Modeling 1	1
	B.	CONVECTION1	2
		1. Electrothermal Analog	3
	C.	RADIATION	3
		1. Transformation of the General Radiation Equation	4
IV	. F	FINITE DIFFERENCE ANALYSIS	8
	A.	FUNDAMENTALS OF FINITE DIFFERENCE ANALYSIS	8
		1. First and Second Derivative Approximation	8
v.	T	HE MODEL BUILDER 2	: <i>6</i>
	A.	FEATURES 2	6
	B.	THE THERMAL ANALYZER INPUT DATA FILE 2	8
	C.	PCB MODEL BUILDER SAMPLE PROBLEM	i
		1. Printed Circuit Board Specifications	1
		2. Terminal Session	2
		3. The output data file	2
		4. Thermal analyzer output 4	2
	D.	PCB MODEL BUILDER VALIDATION4	2
	E.	MODEL BUILDER LIMITATIONS AND POSSIBLE IMPROVEMENTS 4	5
		1 PCR Model Ruilder Limitations 4	5

2. Possible Improvements to the Thermal Model Builder
VI. CONCLUSIONS
APPENDIX PROGRAM LISTING FOR PCB MODEL BUILDER 47
LIST OF REFERENCES 145
INITIAL DISTRIBUTION LIST

.

T	IST	" ()	F	TA	R	T	FS
L				1 1	ш	┺.	

Table	1. MATERIALS USED IN PCB PRODUCTION	
-------	-------------------------------------	--

LIST OF FIGURES

Figure	l.	Typical printed circuit board configuration
Figure	2.	Failure rate as a function of time for typical component 6
Figure	3.	Radiation, convection, and conduction electrothermal equivalent 16
Figure	4.	First and second derivative approximation
Figure	5.	Graphical representation of a single node
Figure	6.	Node arrangement on typical printed circuit board
Figure	7.	Sample PCB partial output data file
Figure	8.	Printed circuit board modeled in the terminal session 33
Figure	9.	Partial output data file of PCB terminal session
Figure	10.	Output data file of TASS thermal analyzer 44

I. INTRODUCTION

The Naval Postgraduate School possesses software designed to perform thermal analysis of electronic components. The software package contains two routines designed to generate a thermal model (in the form of an ASCII input data file) to be read by the thermal analyzer program. The first routine is a generalized model builder used in developmental stages, as well as an editor used to modify existing models. The second routine was designed to work with models that have a specific geometric configuration.

In order to accurately model electrical components, the structure must be subdivided into small, equal sized subvolumes. The centroid of each subvolume is referred to as a node, and due to the assumed isothermal nature of each subvolume, a node is considered as representative of the total subvolume.

Producing an accurate thermal model, requires the design engineer to deal with enormous amounts of equations and temperatures, each describing an individual node. Additionally, each node is connected to adjacent nodes by thermal conductances. As the desired accuracy increases, the number of nodes and equations also increases. Modeling the electronic component without the aid of a computerized model builder is a task requiring inordinate amounts of time.

Current versions of the thermal analyzer contain provisions for the generation of the node equations and node interrelationships; however, data input is still a manual, time-consuming process. At present there exists a need for a program that will generate a data-input file for the thermal analyzer that is both generated through a menu-driven routine, and allows the design engineer enough flexibility to model the electronic component to suit his or her needs.

This thesis describes the development of a model builder designed specifically to reduce the time required to model the copper and epoxy layers of a printed circuit board. A typical printed circuit board configuration is shown in Figure 1. The printed circuit board may contain up to four copper layers. Additional features of the model builder covered are:

- 1. The capability of working in SI or English units.
- 2. The choice of a total of sixteen aspect ratios.
- 3. The provision for up to 740 nodes.
- 4. The ability to specify the percent of copper coverage for each layer.

- 5. The ability to specify dimensional parameters for each individual copper layer.
- 6. The ability to input heat dissipation using several methods.
- 7. The provision for six ambient temperatures.
- 8. The automatic calculation of conductance values based on user input.

Figure 1. Typical printed circuit board configuration.

Source: Reference 2.

II. A JUSTIFICATION FOR THERMAL ANALYSIS

A printed circuit board is a conglomeration of organic and inorganic materials with external and internal wiring, which allows electronic components to be physically supported, and electrically connected. [Ref. 1]

Over the past several decades, printed circuit board technology has developed substantially. Early printed circuits were fabricated by printing a pattern of polymer resist on a copper plane and then chemically etching. Holes drilled in the laminate held the component leads that were soldered to the copper-printed patterns. The technology has progressed in developing the sophistication and uses of the printed circuit board interconnections.

Today, the basic functions of the printed circuit board are the same; the interconnecting copper signal lines join two I/O leads from two different components. The components may be resistors, inductors, capacitors, or semiconductor chips. When applying multichip technologies, there may be hundreds of components attached to the printed circuit board. The ever-increasing level of complexity of printed circuit boards has forced primitive boards using a few yards of printed wiring in the 1960s, to evolve into sophisticated, multi-layered structures requiring kilometers of printed wiring. This increase in the circuit board level of sophistication can be attibuted to the integration of semiconductors and an increased need for I/O capabilities. [Ref. 2]

The most complex printed circuit boards contain kilometers of copper interconnection, roughly 50 to 100 microns wide, and half as thick. These boards distribute KW/m^2 of power internally in very densely packed layers of copper. The drive for higher performance means that there is a greater requirement for power-handling and cooling capabilities. [Ref. 2]

It is the responsibility of the designers to ensure that cooling on the printed circuit board is adequate under all possible load conditions in order to allow proper performance of the individual components and the board as a whole. Therefore, it is imperative that the designers understand and are able to 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, reduce the possibility of catastrophic thermal failure, and guarantee electrical performance.

A. RELIABILITY

Reliability is defined as the probability that a component is functioning as designed, while failure is defined as the probability that a component is not functioning as designed. There is a predictable relationship between the operating temperature of electronic components and reliability. The materials used in the fabrication of these components have thermal limitations, and should these thermal limitations be exceeded, the physical and chemical properties of the material are affected, and the device fails. [Ref. 1]

For a large number of components, a typical plot of failure rate as a function of time is shown in Figure 2. Failures at short times are called early fails, or infant mortality, while failures at long times are called wearout fails because they result from usage. At all times, failures can occur from intrinsic mechanisms, or from random overstress. [Ref. 3]

Provided the device has been adequately designed, early failures can arise as a result of manufacturing defects. Defects that occur early on, or the "burn-in" period, are considered to be the result of poor or inadequate quality control mechanisms in the manufacturing process. [Ref. 2]

Of greatest concern are the failures that occur during the useful life of the device because the probability of failure during this period should be nearly zero. Should a device fail during its useful life, the probable cause of failure would be due to a variety of external factors, and are unpredictable. [Ref. 2]

As time and usage progress, the terminal period of wearout is encountered, usually well past the the end of system life (EOL), in which the failure rate increases. Conductor electromigration is a typical example of a wearout mechanism, in which the electron flow itself causes irreversible mass flow, which causes the formation of voids and consequent conductor failure. Printed circuit boards seldom have significant failure rates when they are produced with sufficient characterization and control. When failures do occur, they can normally be attributed to either manufacturing defects or lack of integrity to the design specifications. The most notable concerns are the resin and laminate effects that can give rise to insulation integrity. As printed circuit boards become more densely packaged and continue to spread into more unconventional environments such as homes, automobiles or marine engines, there is a need to establish improved materials and process controls for even better reliability. Thermal analysis of the printed circuit board becomes one of the fundamental facets of the design process in order to better characterize the printed circuit board. [Ref. 2]

Figure 2. Failure rate as a function of time for typical component.

Source: Reserence 3.

B. MATERIAL

The fabrication of printed circuit boards results in the joining of different materials. The materials selected can have a significant impact in thermal properties of the printed circuit board. In the largest circuit boards hundreds of amps may be switched at once. As packaging densities increase thermal, mechanical, electrical, and chemical coupling becomes very strong. In view of the complexity of electrical structures today, computer modeling of total thermal response of a printed circuit board is a requirement conducive to understanding one of many interactions. [Ref. 2]

C. THERMAL FATIGUE AND CATASTROPHIC THERMAL FAILURE

Printed circuit boards are comprised of dissimilar materials that expand at different rates of heating. Table 1 shows the thermal coefficients of expansion of materials commonly used in the fabrication of printed circuit boards. The differential expansion of mismatch must be accommodated by the various elements on the board. The increasing levels of packaging densities and board complexity dictate the need for designing a thermal environment that can accommodate the diverse components that are in close proximity to each other. [Ref. 4]

Table 1. MATERIALS USED IN PCB PRODUCTION

Chemical Name	Coefficient of Thermal Expansion 10-'/°C
Polyethylene	650
Bismaleimide	500
Polyamide imide	360
Polyarylate	625
Peek	400
Polyether amide	500
Polyimide	500
Polytetrafluorethylene	700-1200
Epoxy glass cloth	170 (x,y); 600 (z)
PBZT	90 (x,y); 200 (z)

Source: Reference 2.

As previously mentioned it is very important that the board designers have an understanding of the operating environment in which the board will be operating in order to incorporate into the design the tolerances that will allow the product to operate reliably.

Catastrophic thermal failure is defined as an immediate, thermally induced, total loss of electronic function in a specified component. This type of failure comes as a result of excessive temperature, or a thermal fracture. Catastrophic failure comes about as a result of many factors including the operating environment, equipment history, mechanical loading, and operational modes of the component. Although it is difficult to predict the temperature at which thermal failure may occur, it is possible to establish with the aid of thermal analysis the boundaries at which the board can be expected to operate reliably and within its useful operating life cycle. [Ref. 1,2]

III. HEAT TRANSFER

The degradation of the heat flow capabilities of a printed circuit board can lead to reliability problems due to excessive operating temperatures. It is imperative that designers incorporate into the board the capability to maintain temperatures within upper operational limits while operating in all possible environments in which the board will be exposed. [Ref. 2]

Heat transfer is defined as all energy flows that arise as a result of temperature differences. Because the components mounted on printed circuit boards and, indeed, the printed circuit boards themselves are not one hundred percent efficient, heat is generated. The primary modes of heat transfer are conduction and convection. Conductive modes include mechanical thermal contact and solid thermal interfaces between materials, such as copper, solder, or epoxy layers. Convective modes include natural and airforced cooling, and forced liquid cooling. Radiation is also a factor; however, it is not as significant as conduction and convection at the temperatures in which printed circuit boards operate. [Ref. 5]

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 one body and another in physical contact. [Ref. 1]

For the case of conduction, the heat flow equation is the basis for understanding this behavior

$$Q = -kA \frac{\Delta T}{\Delta X} \tag{1}$$

where

 $Q = \text{heat flow along the thermal gradient, } \frac{\Delta T}{\Delta X}$

A = the area through which the heat is flowing, m^2

k =the thermal conductivity of the material, $\frac{W}{m - {}^{\circ}C}$

 $\frac{\Delta T}{\Delta X}$ = change in temperature per unit length, $\frac{{}^{\circ}C}{m}$

Rearranging Equation (1) leads to

$$R_{th} = \frac{\Delta T}{Q} \tag{2}$$

which is the thermal resistance

$$R_{th} = \frac{\Delta X}{kA} \text{ in } \frac{{}^{\circ}C}{W}$$
 (3)

Equation (3) demonstrates that thermal resistance will increase with an increase in path length for heat flow, ΔX , with a decrease in area of heat flow, A, or change in conductivity k to a lower value.

1. General Equation of Heat Conduction

The general equation of heat conduction is

$$\frac{\partial}{\partial x} \left(k \frac{\partial T}{\partial x} \right) + \frac{\partial}{\partial y} \left(k \frac{\partial T}{\partial y} \right) + \frac{\partial}{\partial z} \left(k \frac{\partial T}{\partial z} \right) + q_i = \rho C \frac{\partial T}{\partial t}$$
 (4)

where

$$\rho = \text{density}, \frac{kg}{m^3}$$

$$C = \text{ specific heat, } \frac{J}{kg^{\circ}C}$$

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

x, y, and z = cartesian coordinates, m

t = time, sec

 $k = \text{thermal conductivity}, \frac{W}{m - {}^{\circ}C}$

 $q = \text{internal heat generation}, \frac{W}{m^3}$

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

$$\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} + \frac{\partial^2 T}{\partial z^2} + \frac{q}{k} = \frac{1}{\alpha} \frac{\partial T}{\partial t}$$
 (5)

where

 $\alpha = \text{thermal diffusivity, } \frac{k}{\rho C}, \frac{m^2}{\text{sec}}$

Several variations of the general conduction equation exist. Fourier's equation, which contains no heat sources is

$$\frac{\hat{c}^2 T}{\hat{c}x^2} + \frac{\hat{c}^2 T}{\hat{c}y^2} + \frac{\hat{c}^2 T}{\hat{c}z^2} = \frac{1}{\alpha} \frac{\hat{c} T}{\hat{c}t}$$
 (6)

Another variation, known as Poisson's equation, solves a system in which temperature is not time dependent

$$\frac{\hat{c}^2 T}{\hat{c}x^2} + \frac{\hat{c}^2 T}{\hat{c}y^2} + \frac{\hat{c}^2 T}{\hat{c}z^2} + \frac{q}{k} = 0 \tag{7}$$

The last variant of the general equation of conduction is intended for a system operating in a steady-state condition, and does not contain any heat sources. This equation, known as La Place's equation is

$$\frac{\hat{c}^2 T}{\hat{c}x^2} + \frac{\hat{c}^2 T}{\hat{c}y^2} + \frac{\hat{c}^2 T}{\hat{c}z^2} = \nabla^2 T = 0$$
 (8)

2. Single Plane Slab Modeling

For illustrative purposes, a single plane slab, with T_1 and T_2 being the face temperatures, is considered. If Equation (8) is limited to only one coordinate then

$$\frac{d^2T}{dx^2} = 0\tag{9}$$

If Equation (9) is integrated twice, and boundaries are established, then the temperature distribution across the slab can be expressed as follows

$$T = T_1 - \frac{X}{I} (T_1 - T_2) \tag{10}$$

If Equation (10) is substituted into Equation (1), then a solution for the heat flow across the single plane slab can be obtained

$$q = -kA \left[\frac{-(T_1 - T_2)}{I_1} \right] = \frac{kA}{I_1} (T_1 - T_2)$$
 (11)

It is known that Ohm's law relates the voltage drop across a resistor with the current flow through the resistor, V = IR. Ohm's law is analogous to Equation (1), where the current flowing through a resistor is equivalent to heat flow, and the electrical resistance is equivalent to the thermal resistance expressed in Equation (2).

Ohm's law can be expressed as

$$I = \frac{V}{R} \tag{12}$$

where the analogy between Ohm's law and Equation (1) is

Current $I \Leftrightarrow \text{Heat flow } q$

Potential $V \Leftrightarrow \text{Temperature difference } \Delta T$

Resistance $R \Leftrightarrow Thermal Resistance R$

It can be observed that for the heat flow across a simple plane slab described by Equation (11), the thermal resistance is described by Equations (2) and (3).

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. If the movement of fluid is a result of a temperature differential, then the process is called free or natural convection. When natural convection is present, the movement of fluid can be accelerated by increasing the temperature differential. When a pressure differential is introduced to force the movement of the fluid by using a pump or a fan, the process is called forced convection. [Ref. 1,5]

Newton's law of cooling states that the heat flow through a body is proportional to the normal area and the temperature difference between the body and the surrounding fluid [Ref. 2]. To make it an equality, a proportionality constant, h, is introduced. The

proportionality constant is the surface heat transfer coefficient. Newton's law of cooling can be expressed as

$$q = hA(T_0 - T_f) \tag{13}$$

where

h is a proportionality factor known as the surface heat transfer coefficient

Comparing Newton's law of cooling with Fourier's law leads to an expression relating the surface heat transfer coefficient to thermal conductivity, the surface fluid temperature differences, and the wall temperature gradient of the fluid

$$h = \frac{q}{A\Delta T} = \frac{-\left(\frac{\hat{c}T}{\hat{c}y}\right)}{\Delta T} \tag{14}$$

Consequently, correlating heat transfer coefficients must be based on 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

For the case of convective heat transfer the thermal resistance is represented by

$$R = \frac{1}{hA} \tag{15}$$

Consequently, the total thermal resistance is now defined for a single slab and convective heat transfer on its two faces as follows

$$R = \frac{1}{h_1 A} + \frac{L}{k A} + \frac{1}{h_2 A} = \frac{1}{A} \left[\frac{1}{h_1} + \frac{L}{k} + \frac{1}{h_2} \right]$$
 (16)

The heat transfer equation can now be represented as

$$q = \frac{\Delta T}{R} = \frac{(T_1 - T_2)}{\frac{1}{A} \left[\frac{1}{h_2} + \frac{L}{k} + \frac{1}{h_2} \right]}$$
(17)

C. RADIATION

The third mechanism for heat transfer is radiation in the form of electromagnetic waves. The rate at which a body radiates thermal energy is proportional to the area

of the body and to the fourth power of the absolute temperature [Ref. 5]. This result, found empirically by Josef Stefan in 1879, is written as

$$q = e\sigma A T^4 \tag{18}$$

where

q = power radiated, W

 $A = area, m^2$

e = emissivity of the body, a value between 0 and 1

$$\sigma = \text{Stefan-Boltzmann constant}, 5.6703 \times 10^{-8} \frac{W}{m^2 \cdot K^4}$$

When radiation falls on an opaque body, part of the radiation is reflected and part is absorbed. Light-colored bodies reflect most of the radiation, whereas dark bodies absorb most of it. [Ref. 5]

Materials employed in the manufacture of electronic components are classified as gray. Gray bodies are diffusely-reflecting opaque surfaces. These surfaces reflect equal amounts of energy over the thermal radiation spectrum in all directions. [Ref. 2]

1. Transformation of the General Radiation Equation

The use of the thermal radiation equation in analytical studies is a difficult task due to the fourth power relationship with temperatures. The complexity of the calculations involved with radiation dictate the need for the aid of a computer [Ref. 2]. The general equation for radiation interchange is

$$q = \sigma F_a F_e A (T_s^4 - T_r^4) \tag{19}$$

where, as before, σ is the Stefan-Boltzmann constant and

 F_a = shape factor accounting for source and receiver arrangement.

 $A = area. m^2$

 F_e = emissivity factor accounting for properties of the source and receiver.

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

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

It must be observed that for the radiation case absolute temperature is the norm.

Radiation based heat transfer is represented by transforming the general radiation equation, Equation (19), into a form compatible with Fourier's law. Linearization of the general radiation equation is the method used to produce the desired result. The difference between the two fourth powers can be reduced to:

$$(T_s^4 - T_r^4) = (T_s^2 + T_r^2)(T_s^2 - T_r^2)$$

$$= (T_s^2 + T_r^2)(T_s + T_r)(T_s - T_r)$$
(20)

Inserting this into Equation (19) results in

$$q = \sigma F_a F_e A (T_s^2 + T_r^2) (T_s + T_r) (T_s - T_r)$$
(21)

A radiative heat transfer coefficient may be defined as

$$h_r = \sigma F_a F_c (T_s^2 + T_r^2) (T_s + T_r) \tag{22a}$$

or

$$h_r = \sigma F_a F_e (T_s^3 + T_s^2 T_r + T_s T_r^2 + T_r^3)$$
(22b)

Substitution of h, into Equation (21) shows that radiative heat transfer can now be treated similarly to convection at the boundary [Ref. 6]. Thermal resistance in the case of radiation heat transfer can now be denoted as

$$R = \frac{1}{h_r A} \tag{23}$$

Now that all three methods of heat flow have been discussed, a graph depicting the electrothermal equivalent is shown in Figure 3. Here the plane slab has both radiation and convection on its two faces, and the nonlinearity of the radiation coefficient, h, , leads to a more detailed analysis procedure.

When considering the calculation of heat transfer by radiation, it is usually necessary to approximate real material behavior with gray-body idealization. There is also a great deal of data required in order to model radiation for a real body not only

Figure 3. Radiation, convection, and conduction electrothermal equivalent. Source: Reference 8.

because the surfaces are non-black, but also because the non-uniformity of the body's surfaces creates greater complexities in the collection and processing of data. [Ref. 7]

Basic problems, such as the one shown in Figure 3, defy a simple solution because of h_r . Therefore, a computer-aided approach becomes necessary in solving even elementary problems. Models exist for aiding the user in solving radiative heat transfer problems; however, their development is not within the boundaries of this thesis.

IV. FINITE DIFFERENCE ANALYSIS

Finite difference methods represent the most appropriate approach in determining the temperature distribution within an electronic component. By using a finite difference approach, complex problems involving difficult geometries, non linearities, or complicated boundary conditions can be successfully approached. The purpose of this section is to explain the fundamental concepts behind finite difference analysis and its use in solving differential equations. [Ref. 6]

A. FUNDAMENTALS OF FINITE DIFFERENCE ANALYSIS

The general equation for heat transfer by conduction, Equation (4), can be expressed in a three-dimensional variant as

$$\frac{\partial}{\partial x}\left(k\frac{\partial T}{\partial x}\right) + \frac{\partial}{\partial y}\left(k\frac{\partial T}{\partial y}\right) + \frac{\partial}{\partial z}\left(k\frac{\partial T}{\partial z}\right) + q_{l} = \rho c\frac{\partial T}{\partial t}$$
(24)

where all the equation components have been previously defined. In order to formulate a problem using Equation (24), it is first necessary to approximate the first and second derivatives.

1. First and Second Derivative Approximation

The derivative of a function at a point can be formulated by a finite difference approximation. It is first necessary to determine the slope of a line tangent to the point of interest on the plot of temperature as a function of x, y, or z. (Figure 4). In choosing x as the coordinate system, it is observed that the slope of the line (m) is defined as

$$\lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x} \tag{25}$$

The term of Equation (25), $[f(x_0 + \Delta x) - f(x_0)]/\Delta x$ is referred to as the difference quotient, and is the ratio of the change in the value of the function at x_0 and $x_0 + \Delta x$ to the change in x. The limit of the difference quotient is called the derivative of the function at x_0 . [Ref. 8]

$$f'(x_0) = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}$$
 (26)

Figure 4. First and second derivative approximation.

Source: Reference 8.

By letting f(x) = T(x), the derivative for this particular curve at the point x_0 can be derived

$$f'(x_0) = \lim_{\Delta x \to 0} \frac{T(x_0 + \Delta x) - T(x_0)}{\Delta x}$$
 (27)

As $\Delta x \rightarrow 0$ Equation (27) becomes

$$f'(x_0) = \frac{dT}{dx} = \frac{T(x_0 + \Delta x) - T(x_0)}{\Delta x}$$
 (28)

Thus, for Δx finite, but very small

$$f'(x_0) = \frac{\Delta T}{\Delta x} \tag{29}$$

The second derivative, using the definition of a derivative, will be the ratio of the change in value of the first derivative to the change in Δx [Ref. 8]. Again, looking at Figure 4, the second derivative is

$$f''(x_0) = \lim_{\Delta x \to 0} \frac{f'(x_0 + \Delta x) - f'(x_0)}{\Delta x}$$
 (30)

$$f''(x_0) = \frac{d^2T}{dx^2} = \frac{T(x_0 + 2\Delta x) - 2T(x_0 + \Delta x) + T(x_0)}{\Delta x^2}$$
(31)

For both Equations (28) and (31), the approximations are valid as long as Δx is small.

Taylor's theorem states that a function can be approximated by a polynomial of the form

$$f(x) = f(a) + f'(a)(x - a) + \frac{f''(a)}{2}(x - a)^2 + \dots + \frac{f^{(n)}(a)}{n!}(x - a)^n$$
(32)

where the polynomial is for the function expanded about x = a [Ref. 8]. The Taylor series for the function T(x) at $T(x_0 + 2\Delta x)$ is

$$T(x_0 + 2\Delta x) = T(x_0 + \Delta x) + \frac{dT(x_0 + \Delta x)}{dx} \Delta x + \frac{1}{2} \frac{d^2 T(x_0 + \Delta x)}{dx^2} \Delta x^2 +$$
(33)

$$\frac{1}{6} \frac{d^3 T(x_0 + \Delta x)}{dx^3} \Delta x^3 + ... + \frac{1}{n!} \frac{d^n T(x_0 + \Delta x)}{dx^n} \Delta x^n$$

and for the function T(x) at $T(x_0)$:

$$T(x_0) = T(x_0 + \Delta x) - \frac{dT(x_0 + \Delta x)}{dx} \Delta x + \frac{1}{2} \frac{d^2 T(x_0 + \Delta x)}{dx^2} \Delta x^2 -$$
(34)

$$\frac{1}{6} \frac{d^{3}T(x_{0} + \Delta x)}{dx^{3}} \Delta x^{3} + \dots + \frac{1}{n!} \frac{d^{n}T(x_{0} + \Delta x)}{dx^{n}} \Delta x^{n}$$

If Δx is kept small, then the terms above second order become negligible. When Equations (33) and (34) are added, an expression for the second derivative can be obtained

$$T(x_0 + 2\Delta x) + T(x_0) = 2T(x_0 + \Delta x) + \frac{d^2 T(x_0 + \Delta x)}{dx^2} \Delta x^2$$
 (35)

$$\frac{d^2T(x_0 + \Delta x)}{dx^2} = \frac{T(x_0 + 2\Delta x) - 2T(x_0 + \Delta x) + T(x_0)}{\Delta x^2} = f''(x_0)$$
(36)

As previously stated, the configuration to be analyzed can be subdivided into small, finite subvolumes considered to be isothermal. The centroid of each subvolume is called a node, and the node is representative of the entire subvolume. Nodes may are connected to their adjacent nodes through thermal resistances and the nodal analysis for the node temperatures can best be solved by means of a computer aided model [Ref. 8].

The first law of thermodynamics states that energy can neither be created nor destroyed, but can be transformed from one form to another. An energy balance may, therefore, be formed on the typical node shown in Figure 5. For the sake of simplicity, the environment is composed by a single node, node 5 (Figure 6). Close observation of node 5 shows that it is connected to nodes 2, 4, 6, 8, 14, and 100. If any energy is directly applied to or removed from this node, it would become part of the equation. The node equation for node 5, with rate of heat input q_0 , becomes

$$q_2 + q_4 + q_6 + q_8 + q_{14} + q_{100} - q_l = 0 (37)$$

where each one of the q values with a numerical subscript represents the rate of heat flow from node 5 to the node indicated by the subscript. [Ref. 1,6,8]

Figure 5. Graphical representation of a single node.

Source: Reserence 6.

Figure 6. Node arrangement on typical printed circuit board.

Source: Reserence 8.

Equation (37) does not display the node temperatures; however, $q = \Delta T/R$ and Equation (37) can be combined to produce

$$q_2 = \frac{kA}{L} \Delta T = \frac{k\Delta x \Delta z}{\Delta y} (T_5 - T_2) \tag{38a}$$

$$q_4 = \frac{kA}{L} \Delta T = \frac{k\Delta y \Delta z}{\Delta x} (T_5 - T_4) \tag{38b}$$

$$q_6 = \frac{kA}{L} \Delta T = \frac{k\Delta y \Delta z}{\Delta x} (T_5 - T_6)$$
 (38c)

$$q_8 = \frac{kA}{L} \Delta T = \frac{k\Delta x \Delta z}{\Delta y} (T_5 - T_8) \tag{38d}$$

$$q_{14} = \frac{kA}{L} \Delta T = \frac{k\Delta x \Delta y}{\Delta z} \left(T_5 - T_{14} \right) \tag{38e}$$

$$q_{100} = \frac{kA}{L} \Delta T = \frac{k\Delta x \Delta y}{\frac{\Delta z}{2}} (T_5 - T_{100})$$
 (38f)

where T_{100} is on the top face of node 5 and, Δx , Δy , Δz = the distance between nodes in the x, y, and z directions respectively. Assuming $\Delta x = \Delta y = \Delta z = 1$, then the node equation becomes

$$k(T_5 - T_2) + k(T_5 - T_4) + k(T_5 - T_6) +$$
(39)

$$k(T_5 - T_8) + k(T_5 - T_{14}) + 2k(T_5 - T_{100}) = q_i$$

or

$$-T_2 - T_4 + 7T_5 - T_6 - T_8 - T_{14} = \frac{q_l}{k} + 2T_{100}$$
 (40)

where the terms on the right hand side of Equations (39) and (40) are known values. [Ref. 1,6,8]

A node equation is written for each node in the configuration, and in Figure 8, which contains 18 nodes, 18 node equations would be required to obtain the 18 unknown node temperatures. A larger problem having several hundred nodes would require prohibitive amounts of time to solve or even enter data for computer-aided thermal

analysis. That is why a computer-aided model builder capable of constructing the needed input data for thermal analysis, is so desirable. The thrust of this thesis is not to solve the equations, but to allow the user to model a printed circuit board to his or her specifications with minimal effort, and then produce a data file compatible for use in the thermal analyzer.

V. THE MODEL BUILDER

As previously indicated, the model builder currently in use in the thermal analysis software package requires time-consuming manual data entry. This thesis proposes that a model builder, PCB, can be incorporated into the software package. PCB is a menudriven, user-friendly program which will assist the user in developing a thermal model of a printed circuit board with pre-defined geometries. PCB will generate a properly formatted ASCII output data file for use with the thermal analyzer. The current version of the thermal analyzer is designed to handle a maximum of 300 nodes [Ref. 9]. An updated version capable of handling the amount of nodes generated by the model builder is under development; however, abridged versions of the model builder have been successfully tested with the current version of the model builder. This chapter addresses many aspects of the model builder, including a terminal session demonstrating the design process used in modeling a circuit board, and the interface between the output data file and the thermal analyzer. Also addressed is the methodology used in validating the PCB model builder output data file. Finally, limitations and possible improvements to the model builder are discussed.

A. FEATURES

PCB is a menu driven interactive program providing the user with a variety of systematic choices progressing in a logical sequence that eventually will lead to the development of the model. Upon entering the program, the user will be provided with the option of viewing an optional overview. First-time users should consider reading the overview. The program is designed to operate with upper-case letters, therefore, it is suggested that the caps-lock key is pressed before starting the program.

Following the overview option the user will be asked to choose either SI or English units. For this choice as well all others, the program provides the user with the opportunity to correct any erroneous entries.

The third section queries the user for the number of copper layers desired in the design. The allowable number ranges from one to four layers. For every choice of number of copper layers, there are four possible board configurations the user can select. If one copper layer is selected, the program will display the following choices of aspect ratios:

1. 10 BY 36 PROVIDES A 1:3.6 RATIO WITH 720 NODES.

- 2. 10 BY 35 PROVIDES A 1:3.5 RATIO WITH 700 NODES.
- 3. 12 BY 25 PROVIDES A 1.2:2.5 RATIO WITH 600 NODES.
- 4. 15 BY 20 PROVIDES A 1.5:2.0 RATIO WITH 600 NODES.

When two copper layers are selected, the user will be provided with the following choices:

- 1. 10 BY 18 PROVIDES A 1:1.8 RATIO WITH 720 NODES.
- 2. 9 BY 20 PROVIDES A 1:2.11 RATIO WITH 720 NODES.
- 3. 8 BY 20 PROVIDES A 2:5 RATIO WITH 640 NODES.
- 4. 10 BY 15 PROVIDES A 1:1.5 RATIO WITH 600 NODES.

If three copper layers are selected, the user will have the following choices:

- 1. 5 BY 24 PROVIDES A 1:4.8 RATIO WITH 720 NODES.
- 2. 10 BY 10 PROVIDES A 1:1 RATIO WITH 600 NODES.
- 3. 12 BY 10 PROVIDES A 1.2:1 RATIO WITH 720 NODES.
- 4. 8 BY 15 PROVIDES A 1:1.875 RATIO WITH 720 NODES.

By selecting four copper layers, the program will provide the user the following options:

- 1. 5 BY 18 PROVIDES A 1:3.6 RATIO WITH 720 NODES.
- 2. 9 BY 10 PROVIDES A 1:1.11 RATIO WITH 720 NODES.
- 3. 8 BY 10 PROVIDES A 1:1.25 RATIO WITH 640 NODES.
- 4. 13 BY 6 PROVIDES A 1:1 RATIO WITH 624 NODES.

After selecting the desired aspect ratio, the user must specify the epoxy characteristics. The program will prompt the user to enter the epoxy layers length, width, thickness and thermal conductivity. An option available to the user will be the choice of a default epoxy thickness value, 0.0625 in., (0.15875 cm.).

Once the epoxy characteristics have been entered, the program will then display the corresponding length and thickness for the copper layers selected. The length and width for the copper layers will be the same as those of the epoxy layers. The user will then be provided with the option of entering the thickness of each selected copper layer either by length or by weight. If input by length is selected, the units should be consistent with the system of measurement selected; however, if entry of thickness by weight is selected, then the entries should be in ounces. A copper layer weighing one oz is equivalent to a copper layer 0.0014 in. thick with a surface area of 144 in². The program adjusts

thelayer thickness to the surface area provided automatically. Entry of thickness by weight is a standard practice used in industry. [Ref. 2]

After entering the copper layer thickness the program will query the user for the thermal conductivity of copper. After this entry, the program will redisplay all information pertaining to the copper layers and will require the user to confirm all entries in order to proceed.

The following section requests the input of initial and ambient temperatures. PCB has six ambient temperatures.

After the temperatures have been entered the program requires the user to input the external heat sources. PCB provides for heat input into the upper copper layer. 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 choice would be divided by the number of nodes and distributed uniformly. The second choice provides for the entry of average heat per unit area. The third alternative gives the user the ability to enter heat in specifically designated nodes. The last option provides for no heat input and was developed to test compatibility with the thermal analyzer.

The following selection is the percent copper coverage for each copper layer. The program will prompt the user to enter the percentage of copper coverage for each layer in the printed circuit board.

Finally, the program requires a name and a title for the file that will be created. This file will be in the proper format for use with the thermal analyzer.

B. THE THERMAL ANALYZER INPUT DATA FILE

The model builder generates an ASCII data file from the physical characteristics of the printed circuit board provided by the user. In order for the input data file to be acceptable to the thermal analyzer, it must be in a specific format which is compatible to the thermal analyzer [Ref. 9]. Because each value and position of the output data file has a meaning to the thermal analyzer, and is not readily identifiable to the user, it is beneficial to describe each line and data set of the output data file and their relationship to PCB. Figure 7 shows a partial output 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. [Ref. 6]

Line two is the problem data line. It has nine entries of which two are under user control, the number of nodes under consideration and the unit type. One entry, the number of constant temperatures, is preset at six for this specific model. The remaining

M12 12 W 152	T OF THE PRO	GRAM					
640 6	•		•	•	1		
• •	• •				_		•
750 50	•	2 4	•	• •	•		
•							
.0500000 .6			.0000000				
78.000	76.000					•00	
7 7551	21	7521	91	7611	•11	9991	
1.540	.624	.274	.157	2.787	2.767	.\$43	
7 11	31	7521	101	7511	\$21	9991	
.624	.624	.274	.137	2.787	2.707 631	.563 9991	
7 21	41	7521	111	7511 2.787	2.787	.543	
.624	.424	.274	.187	7511	941	9991	
7 31	51	7\$21	121	2.787	2.787	.543	
.624 7 41	.424	.274 7521	.157 131	7511	2.767 951	9991	
7 41 .624	61 .624	.274	.187	2.707	2.767	.563	
. •2* 7	71	.2/4 7521	141	7511	861	9991	
.624	.624	.274	.157	2.787	2.797	.\$63	
7 61	•1	7521	151	7511	971	9991	
.624	.624	.274	.157	2.787	2.767	.563	
7 71	7541	7521	161	7511	881	9991	
.624	1.540	.274	.157	2.787	2:787	.563	
7 81	101	11	171	7511		9991	
.424	.624	.137	.137	2.787	2.797	.563	
7 91	111	21	101	7511	901	9991	
.624	.624	.137	.137	2.787	2.987	.\$63	
7 101	121	31	191	7511	911	9991	
.424	.624	.187	.137	2.787	2.707	.543	
7 111	131	41	201	7511	921	9991	
.624	.624	-137	-137	2.787	2.787	.563	
7 121	141	51	211	7511	931	9991	
.624	.624	.137	.137	2.787	2.787	.563	
7 131	151	61	221	7511	941	7991	
.624	.624	.137	.137	2.707	2.787	.563	
7 141	161	71	231	7511	951	9991	
.624	.624	.137	.187	2.787	2.787	.563	
7 151	171	•1	241	7511	961	9991	
.624	.624	-137	.137	2.787	2.767	.563	
7 161	101	91	25 1	7511	971	9991	
.624	.624	.137	.137	2.787	2.707	.\$63	
7 171	191	101	261	7511	901	9991	
.624	.624	.137	.137	2.707	2.787	.563	
7 161	201	111	271	7511	991	9991	
.624	.624	.137	.137	2.787	2.787	.863 9991	
7 191	211	121	201	7511 2.787	1001	.563	
.624	.624	.1\$7	.337		2.787	.903 9991	
.424	.624	131	197	7511 2.707	1911 2.787	.563	
.624 7 2 11	231	.187 141	.137 301			9991	
	.624		.187	2.797	2.787	.563	
.624		.337		-		9991	
7 221 .624	241 .624	15) .137	.137	2.787	2.787	.843	

Figure 7. Sample PCB partial output data file.

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. [Ref. 6]

Line three places a zero at three points and is beyond the user's control. Therefore, no further discussion is required. [Ref. 6]

Line four is the problem capability line. This line defines the maximum values for the entries in line two. The first entry is 750, which is the number of nodes for which the analysis is dimensioned. The number 750 is significant because the first constant temperature will be assigned to node number 751. The second entry is 50 which represents the largest possible number of constant temperatures in accordance with the analyzer dimension statement. The third entry is set to 6 and does not change. This entry is related to heaters and is not applicable to the model. The balance of the entries in line four represent a listing of data sets that are required for the particular analysis at hand. PCB uses three data sets that will be discussed in what follows. [Ref. 6]

The fifth line contains five values that relate to the accuracy level that the thermal analyzer will achieve. These entries are preset. The first value provides the level of accuracy between iterations. The accuracy level number is critical because too small a tolerance will cause the computer to run for excessive amounts of time, and too large a number will provide inaccurate results. The second value is the damping factor used between iterations in order to prevent temperature oscillations between iterations. The third number provides the maximum number of iterations. If erroneous data is entered, the computer will not run for excessive amounts of time. The fourth value is the convergence factor which adjusts the damping in order to close the critical value. The fifth entry is the initial temperature at which the iterative process begins. This value is supplied by the user. [Ref. 6]

Line six contains the temperature dependent coefficients, and is not used in this model. Line seven contains up to 50 constant temperature inputs. This model has six ambient temperatures entered by the user. [Ref. 6]

The following lines contain all pertinent information concerning the n-node equations. Each node requires two lines of data. Even-numbered lines are used for specifying the nodes that interact with the node in question and the modes by which this interaction takes place. For example, a line of the form:

6 7551 21 7521 111 7511 2411

is for node number one of aspect ratio selection one. The first entry indicates the number of connections to that node. The second entry is indicating that node 755, an ambient temperature, is connected to the node in question and the 1 indicates that the connection is conductive. The same procedure applies to the rest of the values on the late. If the entry is 9991 then the heat input is external. [Ref. 6]

Other data sets that appear relate to unique exponents, secondary heat, and temperature-dependent heat input curves. These data sets are not used in this model. [Ref. 6]

C. PCB MODEL BUILDER SAMPLE PROBLEM

The following terminal session is a typical example of the printed circuit board model builder, PCB, and its capabilities. Figure 8 depicts the printed circuit board modeled in the terminal session.

1. Printed Circuit Board Specifications

- 1. Unit system: British.
- 2. Copper layers in printed circuit board: three.
- 3. Aspect ratio desired: 12 by 10, with 720 nodes.
- 4. Epoxy layer length: 7.2 in.
- 5. Epoxy layer width: 4.2 in.
- 6. Epoxy layer thickness to default value: Yes (.0625 in.)
- 7. Epoxy layer thermal conductivity: 0.087 Btu/hr/°F.
- 8. Specify copper layer thickness by weight or length: length.
- 9. Thickness for the three copper layers, respectively: .20, .10, .11 in.
- 10. Copper thermal conductivity: 243.000 Btu/hr °F.
- 11. Initial board temperature: 87 °F.
- 12. Upper surface ambient temperature: 86 °F.
- 13. Lower surface ambient temperature: 85 °F.
- 14. Right surface ambient temperature: 84 °F.
- 15. Left surface ambient temperature: 86 °F.
- 16. Front surface ambient temperature: 86 °F.
- 17. Rear surface ambient temperature: 86 °F.
- 18. Heat input to the upper copper layer: 300.23 Btu/hr/°F.
- 19. Percent copper coverage for copper layers, respectively: 87.3, 76.2, 65.7 %.
- 20. Name of output data file: LAYERS.

21. Header of the output data file: THIS IS THE OUTPUT OF THE THERMAL ANALYZER.

2. Terminal Session

Using the board specifications and Figure 8, the terminal session for the PCB program is as follows:

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 AND CVERVIEW OF THE PROGRAM PRIOR TO BEGINNING? ENTER Y FOR YES AND N FOR NO: N

PRIOR TO ENTERING DATA INTO THIS PROGRAM ENSURE THAT YOU HAVE A DRAWING OF YOUR DESIGN AND ALL PERTINENT DATA.

PRESS <ENTER> TO CONTINUE

Figure 8. Printed circuit board modeled in the terminal session.

THIS PROGRAM IS CAPABLE OF OPERATIONS IN EITHER 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: E

YOU HAVE SELECTED ENGLISH NOTATION.

IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FOR NO: Y

THE PCB CAN HAVE UP TO FOUR COPPER LAYERS

HOW MANY COPPER LAYERS DO YOU DESIRE?
PICK A NUMBER 1 TO 4: 3

YOU SELECTED 3 COPPER LAYER(S) FOR THE PCB

IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FOR NO: Y

YOU SELECTED 3 COPPER LAYERS, GIVING YOU THE FOLLOWING ALTERNATIVES:

- 1. 5 BY 24 PROVIDES A 1:4.8 RATIO WITH 720 NODES.
- 2. 10 BY 10 PROVIDES A 1:1 RATIO WITH 600 NODES.
- 3. 12 BY 10 PROVIDES A 1.2:1 RATIO WITH 720 NODES.
- 4. 8 BY 15 PROVIDES A 1:1.875 RATIO WITH 720 NODES.

PLEASE SELECT A NUMBER 1 THROUGH 4: 3

YOU SELECTED NUMBER 3 OF THE FOLLOWING 4 ALTERNATIVES:

- 1. 5 BY 24 PROVIDES A 1:4.8 RATIO WITH 720 NODES.
- 2. 10 BY 10 PROVIDES A 1:1 RATIO WITH 600 NODES.
- 3. 12 BY 10 PROVIDES A 1.2:1 RATIO WITH 720 NODES.
- 4. 8 BY 15 PROVIDES A 1:1.875 RATIO WITH 720 NODES.

IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FOR NO: Y

ALL ENTRIES ARE IN ENGLISH NOTATION

ENTER EPOXY LAYER LENGTH (in): 7.2

ENTER EPOXY LAYER WIDTH (in): 4.2

THE EPOXY LAYER THICKNESS WILL DEFAULT TO 0.0625 in (0.15875 cm)

DO YOU WANT TO CHANGE THE EPOXY THICKNESS? (Y OR N): N

ENTER EPOXY LAYER THERMAL CONDUCTIVITY (Btu/hr/F): 0.087

YOU HAVE MADE THE FOLLOWING ENTRIES FOR THE EPOXY LAYER:

1.) LENGTH: 7.2000 in 2.) WIDTH: 4.2000 in 3.) THICKNESS: .0625 in

4.) k: .0870 Btu/hr/F

DO YOU WISH TO MAKE ANY CHANGES? SELECT Y FOR YES AND N FOR NO: N

ALL ENTRIES ARE IN ENGLISH NOTATION

THE COPPER LAYER LENGTH IS THE SAME AS THE EPOXY LAYER: 7.2000 in

THE COPPER LAYER WIDTH IS THE SAME AS THE EPOXY LAYER: 4.2000 in

YOU SELECTED 3 COPPER LAYER(S) FOR THE PCB.
YOU NOW WILL BE ASKED TO ENTER THE COPPER LAYER THICKNESS

DO YOU WANT TO SPECIFY THICKNESS BY LENGTH OR WEIGHT? ENTER L IF YOU WANT TO ENTER LENGTH, W IF YOU WANT TO ENTER WEIGHT: L

ENTER THE THICKNESS FOR LAYER 1 (in): .2

ENTER THE THICKNESS FOR LAYER 2 (in): .1

ENTER THE THICKNESS FOR LAYER 3 (in): .11

ENTER COPPER LAYER THERMAL CONDUCTIVITY (Btu/hr/F): 243

YOU HAVE MADE THE FOLLOWING ENTRIES FOR THE COPPER LAYER(S).

1.) LENGTH: 7.2000 in 2.) WIDTH: 4.2000 in

3.) THICKNESS LAYER 1: .2000 in THICKNESS LAYER 2: .1000 in THICKNESS LAYER 3: .1100 in

4.) k: 243.0000 Btu/hr/F

ENTER THE INITIAL BOARD TEMPERATURE (F): 87

ENTER THE UPPER SURFACE AMBIENT TEMPERATURE (F): 86

ENTER THE LOWER SURFACE AMBIENT TEMPERATURE (F): 85

ENTER THE RIGHT SURFACE AMBIENT TEMPERATURE (F): 84

ENTER THE LEFT SURFACE AMBIENT TEMPERATURE (F): 86

ENTER THE FRONT SURFACE AMBIENT TEMPERATURE (F): 86

ENTER THE REAR SURFACE AMBIENT TEMPERATURE (F): 86

YOU HAVE MADE THE FOLLOWING AMBIENT TEMPERATURE ENTRIES:

1. INITIAL BOARD TEMPERATURE: 87.000 F
2. UPPER AMBIENT TEMPERATURE: 86.000 F
3. LOWER AMBIENT TEMPERATURE: 85.000 F
4. RIGHT AMBIENT TEMPERATURE: 84.000 F
5. LEFT AMBIENT TEMPERATURE: 86.000 F
6. FRONT AMBIENT TEMPERATURE: 86.000 F
7. REAR AMBIENT TEMPERATURE: 86.000 F

DO YOU WISH TO MAKE ANY CHANGES? SELECT Y FOR YES AND N FOR NO: N

DO YOU WISH TO MAKE ANY CHANGES? SELECT Y FOR YES AND N FOR NO: N

HEAT INPUT TO THE PCB OCCURS ONLY ON THE UPPER COPPER LAYER. HEAT INPUT IS ACCOMPLISHED BY ONE OF THE FOLLOWING METHODS:

- 1. ENTER AS TOTAL HEAT APPLIED TO THE PCB
- 2. ENTER AS AVERAGE HEAT PER UNIT AREA
- 3. ENTER HEAT NODE BY NODE
- 4. NO HEAT INPUT

PLEASE SELECT NUMBER 1 THROUGH 4: 1

YOU HAVE SELECTED NUMER 1 OF FOUR ALTERNATIVES. IS THIS THE DESIRED SELECTION? (Y OR N): Y

YOU HAVE SELECTED TO INPUT HEAT AS A TOTAL HEAT APPLIED TO THE SURFACE.

ENTER TOTAL HEAT APPLIED TO THE SURFACE (Btu/hr): 300.23

IS THIS THE CORRECT ENTRY? (Y OR N): Y

TOTAL HEAT PER NODE IS: 2.5019 Btu/hr

<PRESS ENTER TO CONTINUE>

ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR LAYER 1: 87.3

ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR LAYER 2: 76.2

ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR LAYER 3: 65.7

YOU HAVE SELECTED: 87.30% COVERAGE, LAYER 1

76.20% COVERAGE, LAYER 2

65.70% COVERAGE, LAYER 3.

IS THIS YOUR DESIRED ENTRY? (Y OR N): Y

YOU SELECTED LAYERS FOR YOUR DATA FILE NAME

IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FOR NO: Y

THIS PROGRAM CREATES AN OUTPUT DATA FILE FOR ENTRY INTO THE EXISTING THERMAL ANALYZER, FURTHERMORE, THIS PROGRAM DOES NOT ERASE OR WRITE OVER THE EXISTING DATA FILE. THEREFORE THE USER WILL NAME THE DATA FILE FOR EACH RUN OF THIS PROGRAM. THE FILE NAME IS LIMITED TO SIX CHARACTERS, AND SHOULD NOT HAVE ANY SPACES.

PLEASE ENTER THE DESIRED DATA FILE NAME: LAYERS

YOU SELECTED LAYERS FOR YOUR DATA FILE NAME

IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FOR NO: Y

ENTER THE DESIRED TITLE TO BE PLACED ON LINE NUMBER ONE OF THE OUTPUT DATA FILE:

THIS IS THE OUTPUT OF THE THERMAL ANALYZER

DO YOU WISH TO CHANGE THE TITLE OF YOUR OUTPUT DATA FILE? ENTER Y FOR YES AND N FOR NO: N

THE OUTPUT DATA HAS BEEN PLACED IN A FILE NAMED LAYERS

<PRESS ENTER TO CONTINUE>

3. The output data file

Figure 9 shows a partial listing of the model builder output computed in the terminal session. A detailed description of the output data file is provided in section B of this chapter.

4. Thermal analyzer output

The file obtained in the model builder produces an output for 720 nodes. In order to use this data file with the thermal analyzer the data file must first be shortened. In this particular case, the output file, LAYERS, shortened to eight nodes was entered to the thermal analysis program, TASS. Three files are produced by the thermal analysis program, TASS. The first two output files consist of detailed and summarized thermal analysis results, respectively. The third file is an error message summary in the event there is an error in the input data file. Figure 10 shows the detailed output file of the eight node thermal analysis.

D. PCB MODEL BUILDER VALIDATION

The output of the model builder was validated by following a three-step process. The first step in the validation process concerned format. In order to proceed with any other validation steps it was first necessary to ensure that all data fields were in accordance with the specifications set forth in the user's manual of the thermal analyzer [Ref. 9]. The thermal analyzer input data file consists of five lines and as many as seven input data sets. The thermal analyzer's manual model builder program, THANSS, was instrumental in verifying the accuracy of the model builder output data file format.

The second step entailed content. The output of the model builder was checked for accuracy and completeness. Thermal resistances in the output data files were checked and compared with manually calculated benchmark models. A benchmark model was developed for each copper layer configuration. Other information such as node numbers and node relationships were also compared with the benchmark model and verified for accuracy. To aid in the verification process, the manual model builder program, THANSS, part of the thermal analyzer software was used to verify node relationships [Ref. 9]. Other items checked for correctness were specification codes relating to units (British or SI), temperature inputs, and thermal analyzer default values.

The third and final step in the validation process required running the thermal analyzer program with the PCB output data file as the program input. Abridged versions of the model builder were successfully executed with the current version of the thermal analyzer (maximum node capability is 300 nodes). The results of the thermal analysis

			IE THERM		ZER O		•		
720 0	6	0	0	0	U	0	0	1	
750	50	6	2	4	6	0	0	0	
0 .050000	.666	670		12 .	8000000	87.00000			
86.	.000	86.00	00	12 .0 86.000	84.0		86.0		5.000
	551	21	41.249	7521	131 0.625	.701	511	1211 .701	2.50
242.445 7	11	7.280		7521	141		511	1221	2.50
87.280	8	.280	41.249	2	0.625	.701		.701	2.50
7 87.280	21	41 7.280	41.249	7521	151 0.625	.701	511	1231 .701	2.50
7	31	51		7521	161		511	1241	2.50
87.280		7.280	41.24		0.625	.701		.701	2.50
7 87.2 80	41	61 7.280	41.24	7521 2 2	171 0.625	.701	511	1251 .701	2.50
7	51	71		7521	181		511	1261	
87.280		7.280	41.24		0.625	.701		.701	2.50
7 87.280	61 81	81 7.280	41.24	7521 9 2:	191 0.625	.701	511	1271 .701	2.50
7	71	91	•	7521	. 201	7	511	1281	
87.280		7.280	41.24	9 2 7521	0.625 211	.701		.701 1291	2.50
7 87.280	81	101 7.280	41.24		0.625	.701	511	.701	2.50
7	91	111		7521	221	7.	511	1301	_
87.280		7.280	41.24	9 2: 7521	0.625 231	.701	511	.701 1311	2.50
7 87.280	101 81	121 7.280	41.24		0.625	.701		.701	2.50
7	111	7541		7521	241		511	1321	
87.280 7	24: 121	2.445 141	41.24	9 2 11	0.625 251	.701	511	.701 1331	2.50
87.280		7.280	20.62		0.625	.701		.701	2.50
	131	151		21	261		511	1341	
87.280 7	141	7.280 161	20.62	31	0.625 271	.701	511	.701 1351	2.50
87.280		7.280	20.62		0.625	.701		.701	2.50
	151	171		_ 41	281		511	1361 .701	2.50
87.280 7	161	7.280 181	20.62	5 2 51	0.625 291	.701 7	511	1371	2.50
87.280	8	7.280	20.62	5 2	0.625	.701		.701	2.50
	171	191		61	301		511	1381 .701	2.50
87.280 7	181 181	7.280 201	20.62	71	0.625 311	.701 7	511	1391	2.30
87.280		7.280	20.62	5 2	0.625	.701		.701	2.50
	191	211		81	321 0.625		511	1401 .701	2.50
87.280 7	8° 201	7.280 221	20.62	91	331	.701 7	511	1411	£.J0
87.280	8	7.280	20.62	5 2	0.625	.701		.701	2.50
7 87.280	211	231 7.280	20.62	101 5 2	341 0.625	.701	511	1421 .701	2.50
-	221	7.280 241			351		511	1431	2.50
87.280	8	7.280	20.62	5 2	0.625	.701		.701	2.50
		251			361 0.625	7 .701		.701	2.50
87.280 7	241	7.280 261	20.62	131 ²	371		511	1451	
87.280	8	7.280	20.62	5 2	0.625	.701		.701	2.50
7 87.280	251	271 7.280		141 5 2	381 0.625	7 701.	511	1461 .701	2.50
	261	7.280 281		151	391		511	1471	

Figure 9. Partial output data file of PCB terminal session.

were compared with the results obtained using the analyzer's manual model builder, THANSS, and checked for discrepancies.

	THE BUTPU	TO THE THESE	w www.		79()
ess es Tas	95.06	05.06	05.00	65.00	05.00	os.oo ⁶
	01.00	05.01				
1061	1	2	1	4	6	•
le	.7998	7996	.7998	.7198	05.00 .7997	.7997
	,	•				
iew Top		36.28				
	.7997	.7910				
		•	_	_	_	_
	3		3	•	5	•
77 TOP	.1465	2 05.96 .1600	.1462	-1400	05.96 .1698	.1600
			,,,,,,	*1777		****
		•				
•	05.96					
# # 0:1	.1660	.1666				
10 60	1	2	3	4	•	•
		84.60				
· - 014	.46341-0	.45346-01	.49306-01	.40418-01	.4043[-61	.4944[-0]
14 6 8	,	•				
10. 784	86.05 ,	10.10				
16 ~- 03 6	.40452-8	,4044E-0)				
					re	90 Nc. 1
	; THE CUTPL	IT OF THE THER	MAL ANALYZER			
		164.26 3	105.10 4	105.44 5	106.06	6 106.01
	· · · · · · · ·	164.27		• • • •		

Figure 10. Output data file of TASS thermal analyzer.

E. MODEL BUILDER LIMITATIONS AND POSSIBLE IMPROVEMENTS

Although the model builder provides the user with a significant advantage in terms of time and effort necessary to model a printed circuit board, there are at present certain limitations to the program. There is also significant potential for improvements that could enhance the capabilities of the current version of the model builder.

1. PCB Model Builder Limitations

- 1. The model builder is restricted to a maximum of four copper layers due to conventional personal computer operating system limitations. Current versions of MS-DOS [®] do not allow the user to access extended memory. Access to extended memory would allow for a larger copper layer capability for the model.
- 2. The model builder will not run when using MS-DOS , version 4.01. When running PCB on a computer operating with MS-DOS , version 4.01, the computer will display an "insufficient memory" message. Writing more compact code for the model builder could overcome this problem. The program will run on any other version of MS-DOS.
- 3. The model builder does not account for convective and radiative heat transfer.
- 4. The model builder only accepts heat inputs from the top surface of the printed circuit board.

2. Possible Improvements to the Thermal Model Builder.

- 1. The present version of the model builder requires extensive amounts of FORTRAN code. An updated model builder could be designed using a more compact and efficient higher level language, such as C++. Smaller, more efficient source code would allow for incorporating more copper layers into the model builder.
- 2. The menu driven queries used in the thermal analyzer could be improved by incorporating assembly language routines enabling the use of a mouse. Attempts were made to introduce the use of mouse driven menus; however, memory handling limitations in the Microsoft linker, version 3.55, prevented the use of a mouse.
- 3. Allowing for the injection of heat not only from the top surface of the printed circuit board, but also from other external surfaces (to include the heat being transferred through the wedges supporting the printed circuit board), is another potential improvement.
- 4. Adding graphics capabilities to the model builder would enable the user to model the printed circuit board without the need for preliminary drawings or sketches; however, adding this feature would cause the model builder executable code to become excessively large.

VI. CONCLUSIONS

The purpose of this thesis is to develop a printed circuit board thermal analysis model builder that will effectively interact with thermal analysis software used by the Naval Postgraduate School. [Ref. 9]

The current version of the model builder enables the user to choose from sixteen possible printed circuit board configurations, ranging from one to four copper layers. Other features of the model builder include the ability to set the physical characteristics of the board including dimensions, thermal conductivities, percent copper coverage, board temperatures, and heat input modes.

The main goal of the model builder is to enable the user to model a printed circuit board with minimum effort, and produce a thermal analysis input data file. Using the model builder, PCB, relieves the user of the tedious, time-consuming manual data entry required of the thermal analyzer's current model builder, THANSS. [Ref. 9]

The expansion possibilities for the model builder are significant. Adding more copper layers and nodes would enable the user to model more sophisticated printed circuit boards. Other potential features include the addition of graphics capabilities and the introduction of user-friendly peripherals, such as mouse drivers or digitazing pads. As the level of complexity of future model builders increases, it will become necessary to import the source code from FORTRAN compilers limited to 640 Kilobytes of memory, to 32 bit FORTRAN compilers allowing use of all RAM. The source code for PCB contains over 5000 lines of code, effectively reaching the memory limits of both the compiler and personal computer.

The possible applications for the model builder are substantial. As the level of complexity of printed circuit boards increases, there is a real need for a tool that allows the designer to efficiently perform thermal analysis of printed circuit boards during the design process. The model builder employed must allow the designer the necessary flexibility needed to model a board that meets the desired design criteria. The PCB model builder is the first step in creating a tool that enables the designer to effectively build a model that meets specified requirements.

APPENDIX PROGRAM LISTING FOR PCB MODEL BUILDER

```
$LARGE
С
CC
 TITLE:
 MODEL BUILDER -- MAIN PROGRAM
 AUTHOR:
 LT STEVE GLASER
C
 DATE:
 09 JUL 1991
С
 COMPILER:
 MICROSOFT VERSION 4.01
C
 MICROSOFT VERSION 3.55
 LINKER:
C
C
 DEFINE REAL VARIABLES
 REAL EL, EW, DELE, UKE, CL, CW, T1L1, T2L1, T2L2, T3L1, T3L2, T3L3, T4L1, T4L2,
 +T4L3,T4L4,T1W1,T2W1,T2W2,T3W1,T3W2,T3W3,T4W1,T4W2,T4W3,T4W4,AREA,U
 +N, VOL1, VOL2, VOL3, VOL4, UKC, IBT, UPRT, LWRT, RT, LT, FT, BT, THEAT, THPN, AHE
 +AT, NHEAT, DELX, DELY
 COMMON IBT, UPRT, LWRT, RT, LT, FT, BT, UT, ANSWER
 INTEGER NWIDE, NDEEP, NPL, NUM, NUMA, CH, H
C
00000
 DEFINE ALL ONE CHARACTER VARIABLES
 CHARACTER*1 SELECT, ANS, ANSL, OVR, ANSWER, ANSN, ANSA, LAY1, LAY2, LAY3, LA
 +Y4, ANSE, ANSEL, ANSEW, ANSET, ANSEK, ANSQ, WORL, ANSE1, ANST1, ANSK1, ANSQ1,
 +SPEVAL, ANSTEM, ANSTEB, ANSTEU, ANSTEL, ANSTER, ANSLFT, ANSFRT, ANSBCK
С
С
 CHARACTER VARIABLES OF MORE THAN ONE POSITION
C
C
 CHARACTER UK*11,UT*1,UH*13,UAH*6,UL*2,UW*2
C
C
C
 DEFINE MATRICES
C
 REAL HEAT(100,100), COEF(1000,12)
C
C
C
 INTEGER IH(1000), JH(1000), NCON(1000, 12)
C
C
C
 PROVIDE THE USER WITH AN INTRODUCTORY STATEMENT.
C
```

88888 CALL CLS

```
WRITE(*,7001)
7001 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 AND OVERVIEW OF THE PROGRAM PRIOR TO
 BEGINNING? ENTER Y FOR YES AND N FOR NO:
 READ(*,7002) OVR
 FORMAT(A1)
 VARIABLE, CONSTANT, AND STRING DEFINITION
 PHYSICAL CHARACTERISTICS
 CL, EL - EPOXY AND COPPER LENGTHS
 CW, EW - EPOXY AND COPPER WIDTHS
C
 UKE, UKC - EPOXY AND COPPER THERMAL CONDUCTIVITIES
 DELE, T1L1 THROUGH T4L4 - THICKNESS OF EPOXY AND COPPER LAYERS
C
C
 DELX - CL/NDEEP
 DELY - CW/NWIDE
 NPL - NUMBER OF NODES PER LAYER
 NWIDE - NUMBER OF NODES WIDE
C
 NDEEP - NUMBER OF NODES DEEP
 UL - UNITS OF LENGTH (SI OR ENGLISH)
 UK - UNITS OF THERMAL CONDUCTIVITY (SI OR ENGLISH)
 INITIAL AND AMBIENT TEMPERATURES
C
 IT - INITIAL BOARD TEMPERATURE
 LT - LEFT SIDE AMBIENT TEMPERATURE
 RIGHT SIDE AMBIENT TEMPERATURE
 RT -
 FT - FRONT AMBIENT TEMPERATURE
 BT - BACK AMBIENT TEMPERATURE
 UPRT - UPPER AMBIENT TEMPERATURE
 LWRT - LOWER AMBIENT TEMPERATURE
С
 UT - UNITS OF TEMPERATURE (CENTIGRADE OR FAHRENHEIT)
C
C
 HEAT INPUT
 THEAT - TOTAL INJECTED HEAT
 THPN - TOTAL HEAT PER NODE
 AHEAT - AVERAGE HEAT OVER A GIVEN SURFACE
 NHEAT - NODE PER HEAT INJECTED NODE PER NODE
 UH, UAH - UNITS OF HEAT (SI OR ENGLISH)
 NUM, NUMA, CH, H - DUMMY VARIABLES
 TOTNOD, NN, NC, N - VARIABLES USED TO ALLOW NODAL HEAT INPUT
 IH, JH - VECTORS USED TO CORRELATE NODE NUMBER WITH
C
 MATRIX POSITION
C
 HEAT - MATRIX USED TO HOLD HEAT INPUTS
C
 COEFFICIENT DEFINITIONS
 Y IMPLIES WIDTH, AND X IMPLIES DEPTH
C
 Z IMPLIES HEIGHT
 C IMPLIES COPPER, E IMPLIES EPOXY
C
C
```

```
EYLR - PROVIDES COEFFICIENT FOR LEFT OR RIGHT EDGE NODES
 TO THE EXTERNAL NODE, EYLR IMPLIES EPOXY.
 CYLR - SAME AS ABOVE, COPPER LAYER
C
 EXFB - PROVIDES COEFFICIENT FOR FRONT AND BACK EDGE NODES
C
 TO THE EXTERNAL NODE.
C
 CXFB - SAME AS ABOVE FOR COPPER LAYER
C
С
 EYY - INTERNAL COEFFICIENT IN THE Y DIRECTION, EPOXY
C
 CYY - INTERNAL COEFFICIENT IN THE Y DIRECTION, COPPER
C
C
 EXX - INTERNAL COEFFICIENT IN THE X DIRECTION, EPOXY
С
 CXX - INTERNAL COEFFICIENT IN THE X DIRECTION, COPPER
C
C
 SZE - COEFFICIENT FOR EPOXY TO UPPER EXTERNAL USE
С
 EZC - COEFFICIENT FOR COPPER TO EPOXY
C
 PCC - PERCENT COPPER COVERAGE
С
C
 ALL ONE CHARACTER STRINGS ARE SIMPLE 'YES' OR 'NO' TYPE
С
 VARIABLES.
C
C
 CALL INTRODUCTION
C
C
 IF (OVR. EQ. 'Y') THEN
 CALL INTRO
 ELSEIF (OVR. EQ. 'N') THEN
 GOTO 899
 ELSE
 GOTO 88888
 ENDIF
C
 SUPPLY A LIST OF ACCEPTABLE LAYER LEVELS
C
C
 BEGIN PROGRAM
C
C
 CALL CLS
899
 WRITE(*,800)
 ********************
 FORMAT(///,
800
 +****1,/,
 **',/,
 オケオケ
 **
 PLEASE SELECT UPPER CASE LETTERS
 PRIOR TO BEGINNING
 C
 WRITE(*,801)
801
 FORMAT(//,
 PRIOR TO ENTERING DATA INTO THIS PROGRAM ENSURE THAT '
 YOU HAVE A DRAWING OF YOUR DESIGN AND ALL PERTINENT ',/, DATA.
 ',///,
',2X, )
 PRESS <ENTER> TO CONTINUE
```

```
READ(*,802)ANSWER
802
 FORMAT(A1)
С
С
С
 CALL CLS
357
 WRITE(*,367)
 FORMAT(/////,'
+THER SI OR ',/,
 THIS PROGRAM IS CAPABLE OF OPERATIONS IN EI
367
 ENGLISH UNITS. AFTER THE SELECTION OF THE UNITS, ALL ',/,
 +1
 ENTRIES MUST BE COMPATIBLE. PLEASE MAKE YOUR SELECTION.
 S FOR SI NOTATION',/,
 ',2X, )
 E FOR ENGLISH NOTATION:
 READ(*,368) ANSN
368
 FORMAT(A1)
С
 CHECK FOR CORRECT UNIT SELECTION
C
3333 IF(ANSN. EQ. 'S') THEN
 WRITE(*,369)
 YOU HAVE SELECTED SI NOTATION. ')
369
 FORMAT(///,
 ELSEIF (ANSN. EQ. 'E') THEN
 WRITE(*,370)
FORMAT(///,'
370
 YOU HAVE SELECTED ENGLISH NOTATION. ')
 ELSE
 CALL CLS
 GOTO 357
 ENDIF
3711 WRITE(*,3710)
 IS THIS THE DESIRED SELECTION? ENTER Y FOR YES A
3710 FORMAT(//,'
 +ND N FOR N : ', )
 READ(*,372) ANSA
 FORMAT(A1)
372
 IF(ANSA. EQ. 'Y') THEN
 GOTO 378
 ELSEIF(ANSA. EQ. 'N') THEN
 CALL CLS
 GOTO 357
 ELSE
 CALL CLS
 GOTO 3333
378
 ENDIF
С
С
C
7
 CALL CLS
 SPEVAL='A'
 WRITE(*,301)
 FORMAT(/////,
 THE PCB CAN HAVE UP TO FOUR COPPER LAYERS')
301
 WRITE(*,302)
 FORMAT(//,
 HOW MANY COPPER LAYERS DO YOU DESIRE?')
302
 WRITE(*,303)
 FORMAT(/,'
 PICK A NUMBER 1 TO 4: ',2X, )
303
```

```
READ(*,304)SELECT
304
 FORMAT(A1)
C
C
 CALL CLS
 IF (SELECT. NE. '1'. AND. SELECT. NE. '2'. AND. SELECT. NE. '3'. AND. +SELECT. NE. '4') THEN
 GOTO 7
 ELSE
10
 WRITE(*,305)SELECT
 FORMAT(////, YOU SELECTED ',A1,' COPPER LAYER(S) FOR THE PCB +',//)
305
C
 ENDIF
C
 WRITE(*,306)
FORMAT( IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FO +R NO: ',2X,')
306
 +R NO:
 READ(*,307)ANS
307
 FORMAT(A1)
С
C
 IF(ANS. EQ. 'N') THEN
 GOTO 7
 ELSE
 CONTINUE
 ENDIF
 IF(ANS. EQ. 'Y') THEN
 GOTO 9
 ELSE
 CALL CLS
 GOTO 10
9
 ENDIF
C
C
 CALL CLS
С
C
C
 IF(SELECT. EQ. '1') THEN
 GOTO 123
 ELSE
 CONTINUE
 ENDIF
 IF(SELECT. EQ. '2')THEN
 GOTO 124
 ELSE
 CONTINUE
 ENDIF
 IF(SELECT. EQ. '3')THEN
 GOTO 125
 ELSE
 CONTINUE
 ENDIF
```

```
IF(SELECT. EQ. '4')THEN
 GOTO 126
 ELSE
 CONTINUE
 ENDIF
 GOTO 7
C
С
11
 CALL CLS
 WRITE(*,308)
123
 FORMAT(////, YOU SELECTED 1 COPPER LAYER, GIVING YOU THE FOLLO
308
 +WING ALTERNATIVES: ')
 WRITE(*,309)
 FORMAT(//,
 1. 10 BY 36 PROVIDES A 1: 3.6 RATIO WITH 720 NODES.
309
 2. 10 BY 35 PROVIDES A 1: 3.5 RATIO WITH 700 NODES.',/,
 +' 3. 12 BY 25 PROVIDES A 1.2:2.5 RATIO WITH 600 NODES.',/,
+' 4. 15 BY 20 PROVIDES A 1.5:2.0 RATIO WITH 600 NODES.',//,
 +' PLEASE SELECT A NUMBER 1 THROUGH 4:
 READ(*,310)LAY1
 FORMAT(A1)
310
 IF (LAY1. NE. '1'. AND. LAY1. NE. '2'. AND. LAY1. NE.
 +'3'. AND. LAY1. NE. '4') THEN
 GOTO 11
 ELSE
3334 CALL CLS
 WRITE(*,311)LAY1
 YOU SELECTED NUMBER 'A1' OF THE FOLLOWING 4 ALTER
 FORMAT(/////,
311
 +NATIVES: ',///,
 +' 1. 10 BY 36 PROVIDES A 1: 3.6 RATIO WITH 720 NODES.',/,
+' 2. 10 BY 35 PROVIDES A 1: 3.5 RATIO WITH 700 NODES.',/,
 4. 15 BY 20 PROVIDES A 1.5: 2.0 RATIO WITH 600 NODES. ',//)
 ENDIF
 WRITE(*,312)
FORMAT(' IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FO +R NO: ',2X, )
13
312
 +R NO:
 READ(*,313)ANSL
313
 FORMAT(A1)
C
C
 IF(ANSL. EQ. 'N') THEN
 GOTO 11
 CONTINUE
 ENDIF
 IF(ANSL. EQ. 'Y') THEN
 GOTO 12
 ELSE
 GOTO 3334
12
 ENDIF
 GOTO 1234
14
 CALL CLS
124
 WRITE(*,314)
 FORMAT(////, ' YOU SELECTED 2 COPPER LAYERS, GIVING YOU THE FOLL
314
 +OWING ALTERNATIVES: ')
```

```
WRITE(*,315)
 FORMAT(//,
315
 1. 10 BY 18 PROVIDES A 1: 1.8 RATIO WITH 720 NCDES.
 +',/,' 2. 9 BY 20 PROVIDES A 1:2.11 RATIO WITH 720 NODES.',/,
+' 3. 8 BY 20 PROVIDES A 2:5 PATTO WITH 720 NODES.',/,
 3. 8 BY 20 PROVIDES A 2:5 RATIO WITH 640 NODES.',/,
 +' 4. 10 BY 15 PROVIDES A 1: 1.5 RATIO WITH 600 NODES.
 +' PLEASE SELECT A NUMBER 1 THROUGH 4:
 ',2X, )
 READ(*,316)LAY2
 FORMAT(A1)
316
 IF (LAY2. NE. '1'. AND. LAY2. NE. '2'. AND. LAY2. NE. +'3'. AND. LAY2. NE. '4') THEN
 GOTO 14
 ELSE
3335 CALL CLS
 WRITE(*,317)LAY2
317
 FORMAT(/////,
 YOU SELECTED NUMBER 'A1' OF THE FOLLOWING 4 ALTER
 +NATIVES: '
 ,///,
 +' 1. 10 BY 18 PROVIDES A 1:1.8 RATIO WITH 720 NODES.'
 1. 10 DI 10 PROVIDES A 1: 1.8 KATIU WITH 720 NODES.',/,
+' 2. 9 BY 20 PROVIDES A 1: 2.11 RATIO WITH 720 NODES.',/,
+' 3 8 BY 20 PROVIDES A 2: 2.12 RATIO WITH 720 NODES.',/,
 +' 3. 8 BY 20 PROVIDES A 2:5 RATIO WITH 640 NODES.'
 +' 4. 10 BY 15 PROVIDES A 1: 1.5 RATIO WITH 600 NODES.',///)
 ENDIF
 WRITE(*,318)
FORMAT(' IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FO +R NO: ',2X, )
15
318
319
 FORMAT(A1)
C
C
 IF(ANSL. EQ. 'N') THEN
 GOTO 14
 ELSE
 CONTINUE
 ENDIF
 IF(ANSL. EQ. 'Y') THEN
 GOTO 16
 ELSE
 GOTO 3335
16
 ENDIF
 GOTO 1235
 CALL CLS
17
125
 WRITE(*,320)
 FORMAT(////, ' YOU SELECTED 3 COPPER LAYERS, GIVING YOU THE FOLL
320
 +OWING ALTERNATIVES: ')
 WRITE(*,321)
 FORMAT(//,
321
 1. 5 BY 24 PROVIDES A 1:4.8 RATIO WITH 720 NODES.
 2. 10 BY 10 PROVIDES A 1:1 RATIO WITH 600 NODES.',/,
 3. 12 BY 10 PROVIDES A 1.2:1 RATIO WITH 720 NODES.
 +' 4. 8 BY 15 PROVIDES A 1.2:1 KATIO WITH 720 NODES.',/,
+' PIEASE SELECT A NUMBER 3 TREGULARY
 +' PLEASE SELECT A NUMBER 1 THROUGH 4:
 READ(*,322)LAY3
322
 FORMAT(A1)
 IF (LAY3. NE. '1'. AND. LAY3. NE. '2'. AND. LAY3. NE.
 +'3'. AND. LAY3. NE. '4') THEN
 GOTO 17
```

```
ELSE
3336
 CALL CLS
 WRITE(*,323)LAY3
 ' YOU SELECTED NUMBER 'A1' OF THE FOLLOWING 4 ALTER
 FORMAT(/////,
323
 +NATIVES:
 .///,
 1. 5 BY 24 PROVIDES A 1:4.8 RATIO WITH 720 NODES.',/,
 2. 10 BY 10 PROVIDES A 1:1 RATIO WITH 600 NODES.'
 3. 12 BY 10 PROVIDES A 1.2:1 RATIO WITH 720 NODES.'.
 +' 4. 8 BY 15 PROVIDES A 1: 1.875 RATIO WITH 720 NODES. ',/
 ENDIF
 WRITE(*,324)
FORMAT( IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FO +R NO: ',2X, )
19
 +R NO:
 READ(*,325)ANSL
325
 FORMAT(A1)
C
 IF(ANSL. EQ. 'N') THEN
 GOTO 17
 ELSE
 CONTINUE
 ENDIF
 IF(ANSL. EQ. 'Y') THEN
 GOTO 18
 ELSE
 GOTO 3336
18
 ENDIF
 GOTO 1236
 CALL CLS
20
 WRITE(*,326)
126
 FORMAT(////, ' YOU SELECTED 4 COPPER LAYERS, GIVING YOU THE FOLL
326
 +OWING ALTERNATIVES: ')
 WRITE(*,327)
 FORMAT(//,
327
 1. 5 BY 18 PROVIDES A 1:3.6 RATIO WITH 720 NODES.
 +',/,' 2. 9 BY 10 PROVIDES A 1:1.11 RATIO WITH 720 NODES.',/,
+' 3. 8 BY 10 PROVIDES A 1:1.25 RATIO WITH 640 NODES.'./.
 +' 3. 8 BY 10 PROVIDES A 1: 1. 25 RATIO WITH 640 NODES.',/,
+' 4. 13 BY 6 PROVIDES A 1: 1 RATIO WITH 624 NODES.',//,
 +' PLEASE SELECT A NUMBER 1 THROUGH 4:
 READ(*,328)LAY4
328
 FORMAT(A1)
 IF (LAY4. NE. '1'. AND. LAY4. NE. '2'. AND. LAY4. NE.
 +'3'. AND. LAY4. NE. '4') THEN
 GOTO 20
 ELSE
3337 CALL CLS
 WRITE(*,329)LAY4
 FORMAT(////, ' YOU SELECTED NUMBER 'A1' OF THE FOLLOWING 4 ALTER +NATIVES: ',///,
329
 ,///,
 +' 1. 5 BY 18 PROVIDES A 1:3.6 RATIO WITH 720 NODES.',/,
+' 2. 9 BY 10 PROVIDES A 1:1.11 RATIO WITH 720 NODES.',/
 3. 8 BY 10 PROVIDES A 1:1.25 RATIO WITH 640 NODES.',/,
4. 13 RV 6 PROVIDES A 1:1.25 RATIO WITH 640 NODES.',/,
 4. 13 BY 6 PROVIDES A 1:1 RATIO WITH 624 NODES. ',///)
 ENDIF
 WRITE(*,330)
FORMAT(' IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FO PR NO: ',2X, )
330
 +R NO:
```

```
READ(*,331)ANSL
331
 FORMAT(A1)
C
C
 IF(ANSL. EQ. 'N') THEN
 GOTO 20
 ELSE
 CONTINUE
 ENDIF
 IF(ANSL. EQ. 'Y') THEN
 GOTO 22
 ELSE
 GOTO 3337
22
 ENDIF
 GOTO 1237
1234 CONTINUE
 IF(LAY1. EQ. '1')THEN
 NWIDE=10
 NDEEP=36
 NPL=360
 ELSEIF(LAY1. EQ. '2')THEN
 NWIDE=10
 NDEEP=35
 NPL=350
 ELSEIF(LAY1. EQ. '3')THEN
 NWIDE=12
 NDEEP=25
 NPL=300
 ELSEIF(LAY1. EQ. '4')THEN
 NWIDE=15
 NDEEP=20
 NPL=300
 ENDIF
 GOTO 1241
1235 CONTINUE
 IF(LAY2. EQ. '1')THEN
 NWIDE=10
 NDEEP=18
 NPL=180
 ELSEIF(LAY2. EQ. '2')THEN
 NWIDE=9
 NDEEP=20
 NPL=180
 ELSEIF(LAY2. EQ. '3')THEN
 NWIDE=8
 NDEEP=20
 NPL=160
 ELSEIF(LAY2. EQ. '4')THEN
 NWIDE=10
 NDEEP=15
 NPL=150
 ENDIF
 GOTO 1241
1236 CONTINUE
 IF(LAY3. EQ. '1')THEN
```

```
NWIDE=5
 NDEEP=24
 NPL=120
 ELSEIF(LAY3. EQ. '2')THEN
 NWIDE=10
 NDEEP=10
 NPL=100
 ELSEIF(LAY3. EQ. '3')THEN
 NWIDE=12
 NDEEP=10
 NPL=120
 ELSEIF(LAY3. EQ. '4')THEN
 NWIDE=8
 NDEEP=15
 NPL=120
 ENDIF
 GOTO 1241
1237
 CONTINUE
 IF(LAY4. EQ. '1')THEN
 NWIDE=5
 NDEEP=18
 NPL=90
 ELSEIF(LAY4. EQ. '2')THEN
 NWIDE=9
 NDEEP=10
 NPL=90
 ELSEIF(LAY4. EQ. '3')THEN
 NWIDE=8
 NDEEP=10
 NPL=80
 ELSEIF(LAY4. EQ. '4')THEN
 NWIDE=13
 NDEEP=6
 NPL=78
 ENDIF
 GOTO 1241
C
C
 EPOXY CHARACTERISTICS
C
1241 CALL CLS
 WRITE(*,8000)
+******,/,
 +******
,/,)
C
C
 PROVIDE CORRECT UNIT ABBREVIATIONS
 IF(ANSN. EQ. 'S') THEN
 WRITE(*,5400)
FORMAT( ALL
5400
 ALL ENTRIES ARE IN SI NOTATION. ',/)
 UL='cm
 UK='Watts/cm/C'
 UT='C'
```

```
UW='gm'
 ELSEIF (ANSN. EQ. 'E') THEN
 WRITE(*,5401)
FORMAT( ALL
5401
 ALL ENTRIES ARE IN ENGLISH NOTATION',/)
 UL='in'
 UK='Btu/hr/F'
 UT='F'
 UW='oz'
 ENDIF
C
C
C
 WRITE(*,5402) UL
 FORMAT(/,' ENTER EPOXY LAYER LENGTH (',A2,'): ',2X, )
5402
 READ *,EL
C
 WRITE(*,5403) UL
 FORMAT(/,' ENTER EPOXY LAYER WIDTH (',A2,'): ',2X, )
5403
 READ *,EW
4337
 WRITE(*,6403)
 FORMAT(//,' THE EPOXY LAYER THICKNESS WILL DEFAULT TO 0.0625 in (+0.15875 cm)',/,' DO YOU WANT TO CHANGE THE EPOXY THICKNESS? (Y OR
6403 FORMAT(//,'
 + N): ',2X, )
 READ(*,5799) ANSQ
5799 FORMAT(A1)
 IF(ANSQ. EQ. 'Y') THEN
 GOTO 5798
 ELSEIF(ANSQ. EQ. 'N'. AND. ANSN. EQ. 'S') THEN
 DELE=0.15875
 GOTO 4338
 ELSEIF (ANSQ. EQ. 'N'. AND. ANSN. EQ. 'E') THEN
 DELE=0.0625
 GOTO 4338
 ELSE
 GOTO 4337
 ENDIF
5798 WRITE(*,5404) UL
5404 FORMAT(/,' ENTER EPOXY LAYER THICKNESS (',A2,'): ',2X, )
 READ *, DELE
C
4338 WRITE(*,5405) UK
5405 FORMAT(/,' ENTER EPOXY LAYER THERMAL CONDUCTIVITY (',A10,'): ',2
 +X, )
 READ *,UKE
5459 CALL CLS
C
 MAKE CHANGES OR CORRECTIONS TO EPOXY ENTRIES
С
C
 WRITE(*,5406)
5406 FORMAT(///,
 YOU HAVE MADE THE FOLLOWING ENTRIES FOR THE EPOXY
 + LAYER: ',/,)
5407 WRITE(*,89343) EL,UL
89343 FORMAT(/,'
 1.) LENGTH:
 ',F9.4,1X,A2, )
 WRITE(*,89344) EW,UL
89344 FORMAT(/,'
 2.) WIDTH:
 ',F9.4,1X,A2, )
```

```
WRITE(*,89345) DELE,UL
89345 FORMAT(/,
 3.) THICKNESS: ',F9.4,1X,A2, )
 WRITE(*,89346) UKE,UK
89346 FORMAT(/,
 ',F9.4,1X,A11,///, )
 4.) k:
 WRITE(*,5408)
5408 FORMAT(/,'
 DO YOU WISH TO MAKE ANY CHANGES? SELECT Y FOR YES
 ',2X, ̈)
 + AND N FOR NO:
 READ(*,5409)ANSE
5409 FORMAT(A1)
C
 IF(ANSE. EQ. 'Y') THEN
5441
 CALL CLS
 WRITE(*,5410) EL,UL
 FORMAT(///,
5410
 THE CURRENT ENTRY FOR LENGTH IS: ',F9.4,1X,A2)
 WRITE(*,5411)
 FORMAT(/,
 WOULD YOU LIKE TO CHANGE THE LENGTH? (Y OR N):
5411
 +',2X,)
 RÉAD(*,5412)ANSEL
5412
 FORMAT(A1)
 PRINT *
 IF(ANSEL. EQ. 'Y') THEN
 WRITE(*,5422) UL
5422 FORMAT(/,'
 ENTER THE EPOXY LENGTH (',A2,'): ',2X, )
 READ * EL
 ELSEIF(ANSEL. EQ. 'N') THEN
 GOTO 5440
 ELSE
 GOTO 5441
 ENDIF
C
5440
 CALL CLS
 WRITE(*,5442) EW,UL
 THE CURRENT ENTRY FOR WIDTH IS: ',F9.4,1X,A2)
5442
 FORMAT(///,
 WRITE(*,5443)
5443
 FORMAT(/,'
 WOULD YOU LIKE TO CHANGE THE WIDTH? (Y OR N):
 +',2X, )
 READ(*,5444)ANSEW
 FORMAT(A1)
5444
 PRINT *
 IF(ANSEW. EQ. 'Y') THEN
 WRITE(*,5445) UL
 ENTER THE EPOXY WIDTH (',A2,'): ',2X, )
5445 FORMAT(/,'
 READ *.EW
 ELSEIF (ANSEW. EQ. 'N') THEN
 GOTO 5446
 ELSE
 GOTO 5440
 ENDIF
C
5446
 CALL CLS
 WRITE(*,5447) DELE,UL
 THE CURRENT ENTRY FOR THICKNESS IS: ',F9.4,1X,A2)
5447
 FORMAT(///,
 WRITE(*,5448)
 FORMAT(/,'
 WOULD YOU LIKE TO CHANGE THE THICKNESS? (Y OR N
5448
```

*

```
',2X, )
 READ(*,5449)ANSET
5449
 FORMAT(A1)
 PRINT *
 IF(ANSET. EQ. 'Y') THEN
 WRITE(*,5450) UL
5450 FORMAT(/,'
 ENTER THE EPOXY THICKNESS (',A2,'): ',2X, )
 READ *, DELE
 ELSEIF (ANSET. EQ. 'N') THEN
 GOTO 5451
 ELSE
 GOTO 5446
 ENDIF
C
5451
 CALL CLS
 WRITE(*,5452) UKE,UK
5452 FORMAT(///,
 THE CURRENT ENTRY FOR THERMAL CONDUCTIVITY IS: ',
 +F9.4,1X,A10)
 WRITE(*,5453)
 FORMAT(/,
 WOULD YOU LIKE TO CHANGE THE THERMAL CONDUCTIVIT
5453
 ',2X, )
 +Y?
 (Y OR N):
 READ(*,5454)ANSEK
5454
 FORMAT(A1)
 PRINT *
 IF(ANSEK. EQ. 'Y') THEN
 WRITE(*,5455) UK
5455 FORMAT(/,'
 ENTER THE THERMAL CONDUCTIVITY (',A10,'). ',2X, )
 READ *,UKE
 ELSEIF(ANSEK. EQ. 'N') THEN
 GOTO 5456
 ELSE
 GOTO 5451
 ENDIF
5456
 CALL CLS
 WRITE(*,5457)
 YOU HAVE MADE THE FOLLOWING CORRECTIONS TO THE
5457 FORMAT(///,
 + EPOXY ENTRIES: ',//)
 GOTO 5407
C
C
 ELSEIF (ANSE. EQ. 'N') THEN
 GOTO 5458
 ELSE
 GOTO 5459
 ENDIF
C
C
C
C
 CALL SUBROUTINE COPPER
С
C
C
5458 CALL COPPER(EW, EL, ANSN, UK, SELECT, T1L1, T2L1, T2L2, T3L1, T3L2, T3L3, T4L
 +1,T4L2,T4L3,T4L4,SPEVAL,UKC,CL,CW)
C
C
```

```
C
C
 CALL SUBROUTINE PCBS1
C
С
31180 CALL PCBS1
С
C
 CALL SUBROUTINE PCBS2
C
C
 CALL PCBS2(THEAT, THPN, AHEAT, NHEAT, NPL, NWIDE, NDEEP, HEAT, IH, JH, ANSN,
 +EL,EW)
C
C
C
 CALL SUBROUTINE PCBS3
C
C
 CALL PCBS3(EW,EL,CW,CL,UKE,DELE,UKC,SELECT,T1L1,T2L1,T2L2,T3L1,T3L
 +2,T3L3,T4L1,T4L2,T4L3,T4L4,NWIDÉ,NDÉEP,NPL,IH,JH,HEAT,COEF,IBT,UPR
 +T,LWRT,RT,LT,FT,BT,ANSN)
C*****************************
C
 SUBROUTINE INTRO
C
C
C
 TITLE:
 MODEL BUILDER
C
 SUBROUT:
 INTRO
С
 AUTHOR:
 LT STEVE GLASER
 09 JUL 1991
C
 DATE:
C
 MICROSOFT VERSION 4.01
 COMPILER:
C
 MICROSOFT VERSION 3.55
 LINKER:
С
C
С
 THIS SUBROUTINE PROVIDES THE USER WITH AN OVERVIEW OF THE THERMAL
 ANALYZER MODEL BUILDER.
C
С
С
C
 COMMON IBT, UPRT, LWRT, RT, LT, FT, BT, UT, ANSWER
C
C
C
C
C
 DEFINE ONE VARIABLE CHARACTER VALUES
C
 CHARACTER*1 ANSWER
C
C
 PROVIDE THE USER WITH A PROGRAM OVERVIEW
C
С
C
C
```

```
C
C
7002 FORMAT (A1)
 CALL CLS
 WRITE(*,7003)
7003 FORMAT(/////,'
 ******* OVERVIEW *****
 THIS PROGRAM PERFORMS A NODAL ANALYSIS OF A PRINTED '.
 +' CIRCUIT BOARD CONTAINING UP TO FOUR COPPER LAYERS
 +' (WITH EPOXY LAYERS IN BETWEEN). THE CONTRIBUTE TO THE +' OF UP TO 720 COEFFICIENTS THAT CONTRIBUTE TO THE TEMPERATURE DISTRIBUTION
 ,,/,
 +' OF THE PRINTED CIRCUIT BOARD (PCB) WHEN FED INTO THE
 THERMAL ANALYZER. ',//,
 THE FOLLOWING IS AN OUTLINE OF THE MAJOR
 SECTIONS OF THIS PROGRAM AND WHAT ENTRIES ARE
 ,,/,
 REQUIRED OF THE USER.
 +' PLEASE NOTE: ENTRIES MUST BE IN UPPER CASE LETTERS
 PRESS <ENTER> TO CONTINUE
 READ(*,7002)ANSWER
C
 CALL CLS
C
 WRITE(*,7004)
7004 FORMAT(/////,
 ******* OVERVIEW ******
 ,//
 +' A. DATA OUTPUT FILE:
 THIS PROGRAM GENERATES AN OUTPUT DATA FILE WHICH IS
 TO BE THE INPUT TO THE THERMAL ANALYZER.
 DURING THE COURSE OF THE PROGRAM, THE USER WILL BE
 ASKED TO PROVIDE A NAME FOR THE OUTPUT FILE.
 ,,/,
 WHEN PROMPTED PLEASE ENTER THE NAME OF THE OUTPUT
 DATA FILE. THE DATA FILE NAME SHOULD BE NO LONGER
 THAN SIX LETTERS, AND MAY NOT HAVE ANY SPACES.
 PLEASE NOTE: ENTRIES MUST BE IN UPPER CASE LETTERS
 PRESS <ENTER> TO CONTINUE
 READ(*,7002)ANSWER
C
 CALL CLS
 WRITE(*,7005)
7005 FORMAT(////,' ********* OVERVIEW ********
 B. STRUCTURE PHYSICAL CHARACTERISTICS
 1. YOU WILL BE ASKED TO SELECT UNIT TYPE
 (SI OR ENGLISH).
 THE PRINTED CIRCUIT BOARD IS MAINLY COMPOSED OF
 ALTERNATING COPPER AND EPOXY LAYERS. THE PROGRAM',/
 IS DESIGNED TO PROVIDE THE USER WITH A RANGE './.
 OF 1 TO 4 COPPER LAYERS. IT IS ASSUMED THAT EACH
 COPPER LAYER LIES BETWEEN EPOXY LAYERS.
 DEPENDING ON THE NUMBER OF COPPER LAYERS SELECTED, ',/,
 THE PROGRAM WILL ALLOW THE USER TO CHOOSE FROM
```

```
FOUR ALTERNATIVE NODAL ASPECT RATIOS.
 PLEASE NOTE: ENTRIES MUST BE IN UPPER CASE LETTERS
 \frac{1}{2},2X,
 PRESS <ENTER> TO CONTINUE
 READ(*,7002)ANSWER
 CALL CLS
 WRITE(*,7006)
7006 FORMAT(/////,
 ******* OVERVIEW ******
 B. STRUCTURE PHYSICAL CHARACTERISTICS (CONTINUED)
 3. AFTER SELECTING THE DESIRED NUMBER OF COPPER
 LAYERS AND NODAL ASPECT RATIO, THE PROGRAM WILL
 THEN ASK THE USER TO PROVIDE LAYER CHARACTERISTICS.
 EPOXY AND COPPER LENGTH, THICKNESS, AND WIDTH, ',/,
AS WELL AS CONSTANTS CONSTITUTE THE QUERIES. ',/,
THE PROGRAM WILL ALSO ACK TWO
 THE PROGRAM WILL ALSO ASK THE USER TO PROVIDE
 THE PERCENT COVERAGE FOR EACH COPPER LAYER.
 PLEASE NOTE: ENTRIES MUST BE IN UPPER CASE LETTERS
 ,,/,
 PRESS <ENTER> TO CONTINUE
 ,2X,
 READ(*,7002)ANSWER
 CALL CLS
WRITE(*,7007)
7007 FORMAT(////,' ********* OVERVIEW *********
 +' C. INTITIAL AND AMBIENT TEMPERATURES
 +1
 1. AFTER SELECTING THE DESIRED NUMBER OF COPPER
 LAYERS AND NODAL ASPECT RATIO, THE PROGRAM WILL
 THEN ASK THE USER TO PROVIDE TEMPERATURES FOR THE
 BOARD.
 PLEASE NOTE: ENTRIES MUST BE IN UPPER CASE LETTERS
 ,,/,
 PRESS <ENTER> TO CONTINUE
 READ(*,7002)ANSWER
 CALL CLS
 WRITE(*,7008)
7008 FORMAT(/////,
 ******* OVERVIEW ******
 ;,/,
 D. HEAT INPUT.
 1. HEAT INJECTION OCCURS ONLY ON THE UPPER COPPER
 LAYER. THIS PROGRAM SUPPLIES THE USER FOR
 ALTERNATIVE METHODS FOR ENTERING HEAT.
 A.) TOTAL HEAT OVER SURFACE.
 B.) AVERAGE HEAT PER UNIT AREA
 C. ) INPUT HEAT NODE BY NODE
 D.) NO HEAT INPUT
 PLEASE NOTE: ENTRIES MUST BE IN UPPER CASE LETTERS
 ****THIS CONCLUDES THE PROGRAM OVERVIEW****
```

```
PRESS <ENTER> TO CONTINUE
 ',2X, )
 READ(*,7002)ANSWER
 CALL CLS
 END
 SUBROUTINE PCBS1
C
C
 TITLE:
 MODEL BUILDER
С
 SUBROUT:
 PCBS1
C
 LT STEVE GLASER
 AUTHOR:
С
 DATE:
 09 MAY 1991
C
 COMPILER: MICROSOFT VERSION 4.01
C
 LINKER:
 MICROSOFT VERSION 3.55
C
C
 THIS SUBROUTINE HANDLES THE TEMPERATURE INPUTS TO THE PRINTED CIRCUIT
 BOARD.
C
С
C
C
C
 COMMON IBT, UPRT, LWRT, RT, LT, FT, BT, UT, ANSWER
С
C
 DEFINE REAL VARIABLES
С
C
 REAL IBT, UPRT, LWRT, RT, LT, FT, BT
C
С
 DEFINE ONE CHARACTER VARIABLES
 CHARACTER*1 ANSTEM, ANSTEB, ANSTEU, ANSTEL, ANSTER, ANSLFT, ANSFRT, ANSBC
 +K,UT
31180 CALL CLS
 WRITE(*,60000)
+******************
 +***************
 +********,//,)
C
C
 WRITE(*,60001) UT
60001 FORMAT(/,' ENTER THE INITIAL BOARD TEMPERATURE (',A1,'): ',2X,
 READ *, IBT
C
C
 WRITE(*,60002) UT
 ENTER THE UPPER SURFACE AMBIENT TEMPERATURE (',A1,')
60002 FORMAT(/,
 +: ',2X, )
 READ *, UPRT
C
С
C
```

```
WRITE(*,60003) UT
60003 FORMAT(/,
 ENTER THE LOWER SURFACE AMBIENT TEMPERATURE (',A1,')
 +: ',2X, )
 READ *, LWRT
C
 WRITE(*,60004) UT
60004 FORMAT(/,
 ENTER THE RIGHT SURFACE AMBIENT TEMPERATURE ('.A1.')
 +: ',2X, )
 READ *,RT
C
C
 WRITE(*,60005) UT
60005 FORMAT(/,'
 ENTER THE LEFT SURFACE AMBIENT TEMPERATURE (',A1,'):
 + ',2X, )
 READ *,LT
C
 WRITE(*,60006) UT
60006 FORMAT(/,
 ENTER THE FRONT SURFACE AMBIENT TEMPERATURE (',A1,')
 +: ',2X, )
 READ *,FT
C
C
 WRITE(*,60007) UT
60007 FORMAT(/,'
 ENTER THE REAR SURFACE AMBIENT TEMPERATURE (',A1,'):
 + ',2X, )
 READ *,BT
C
C
C
 REVIEW THE TEMPERATURE ENTRIES
С
60052 CALL CLS
 WRITE(*,60008) IBT,UT
60008 FORMAT(///, 'YOU HAVE MADE THE FOLLOWING AMBIENT TEMPERATURE E +NTRIES: ',///, '1. INITIAL BOARD TEMPERATURE: ',1X,F9.3,1X,A1)
WRITE(*,60009) UPRT,UT
60009 FORMAT(' 2. UPPER A
 2. UPPER AMBIENT TEMPERATURE: ',1X,F9.3,1X,A1)
 WRITE(*,60010) LWRT,UT
60010 FORMAT( 1
 3. LOWER AMBIENT TEMPERATURE: ',1X,F9.3,1X,A1)
WRITE(*,60011) RT,UT
60011 FORMAT(' 4. RIGHT
 4. RIGHT AMBIENT TEMPERATURE: ',1X,F9.3,1X,A1)
WRITE(*,60012) LT,UT
60012 FORMAT(' 5. LEFT
 5. LEFT AMBIENT TEMPERATURE: ',1X,F9.3,1X,A1)
WRITE(*,60013) FT,UT
60013 FORMAT(' 6. FRONT
 6. FRONT AMBIENT TEMPERATURE: ',1X,F9.3,1X,A1)
WRITE(*,60014) BT,UT
60014 FORMAT(' 7. REAR AMBIENT TEMPERATURE: ',1X,F9.3,1X,A1,//)
С
 WRITE(*,60015)
60015 FORMAT(/,'
 DO YOU WISH TO MAKE ANY CHANGES? SELECT Y FOR YES A
 +ND N FOR NO: ',2X, )
```

```
READ(*,60016)ANSTEM
60016 FORMAT(A1)
C
С
C
 MAKE CORRECTIONS BOARD TEMPERATURES
C
C
 IF(ANSTEM. EQ. 'Y') THEN
60022
 CALL CLS
 WRITE(*,60017) IBT,UT
FORMAT(///, THE I
 THE INITIAL BOARD TEMPERATURE IS: ',F9.3,1X,A1)
60017
 WRITE(*,60018)
 FORMAT(/,
60018
 WOULD YOU LIKE TO CHANGE THIS VALUE? (Y OR N): ',2
 READ(*,60019) ANSTEB
60019
 FORMAT(A1)
 IF(ANSTEB. EQ. 'Y') THEN
 WRITE(*,60020) UT
 FORMAT(/,
 ENTER THE NEW VALUE (',A1,'): ',2X, )
60020
 READ *, IBT
 ELSEIF(ANSTEB. EQ. 'N') THEN
 GOTO 60021
 ELSE
 GOTO 60022
 ENDIF
60021
 CALL CLS
 WRITE(*,70022) UPRT,UT
 THE UPPER AMBIENT TEMPERATURE IS: ',F9.3,1X,A1)
70022
 FORMAT(///,
 WRITE(*,60023)
60023
 FORMAT(/,'
 WOULD YOU LIKE TO CHANGE THIS VALUE? (Y OR N): ',2
 +X,
 READ(*,60024) ANSTEU
60024
 FORMAT(A1)
 IF(ANSTEU. EQ. 'Y') THEN
 WRITE(*,60025) UT
 FORMAT(/,'
60025
 ENTER THE NEW VALUE (',A1,'): ',2X, )
 READ *, UPRT
 ELSEIF (ANSTEU. EQ. 'N') THEN
 GOTO 60026
 ELSE
 GOTO 60021
 ENDIF
C
60026
 CALL CLS
 WRITE(*,60027) LWRT,UT
 THE LOWER AMBIENT TEMPERATURE IS: ',F9.3,1X,A1)
 FORMAT(///,
60027
 WRITE(*,60028)
 FORMAT(/,'
 WOULD YOU LIKE TO CHANGE THIS VALUE? (Y OR N): ',2
60028
 +X, )
 READ(*,60029) ANSTEL
60029
 FORMAT(A1)
 IF(ANSTEL. EQ. 'Y') THEN
 WRITE(*,60030) UT
 FORMAT(/,'
 ENTER THE NEW VALUE (',A1,'): ',2X, )
60030
```

```
READ *, LWRT
 ELSEIF(ANSTEL. EQ. 'N') THEN
 GOTO 60031
 ELSE
 GOTO 60026
 ENDIF
C
C
C
60031
 CALL CLS
 WRITE(*,60032) RT,UT
60032
 THE RIGHT AMBIENT TEMPERATURE IS: ',F9.3,1X,A1)
 FORMAT(///,
 WRITE(*,60033)
60033
 FORMAT(/,
 WOULD YOU LIKE TO CHANGE THIS VALUE? (Y OR N): ',2
 +X, )
 READ(*,60034) ANSTER
60034
 FORMAT(A1)
 IF(ANSTER. EQ. 'Y') THEN
 WRITE(*,60035) UT
60035
 FORMAT(/,'
 ENTER THE NEW VALUE (',A1,'): ',2X, )
 READ *,RT
 ELSEIF (ANSTER. EQ. 'N') THEN
 GOTO 60036
 ELSE
 GOTO 60031
 ENDIF
C
C
C
C
60036
 CALL CLS
 WRITE(*,60037) LT,UT
60037
 THE LEFT AMBIENT TEMPERATURE IS: ',F9.3,1X,A1)
 FORMAT(///,
 WRITE(*,60038)
60038
 WOULD YOU LIKE TO CHANGE THIS VALUE? (Y OR N): ',2
 FORMAT(/,
 +X, )
 READ(*,60039) ANSLFT
60039
 FORMAT(A1)
 IF(ANSLFT. EQ. 'Y') THEN
 WRITE(*,60040) UT
 FORMAT(/,'
 ENTER THE NEW VALUE (',A1,'): ',2X, )
60040
 READ *,LT
 ELSEIF(ANSLFT. EQ. 'N') THEN
 GOTO 60041
 ELSE
 GOTO 60036
 ENDIF
C
C
C
C
60041
 CALL CLS
 WRITE(*,60042) FT,UT
 FORMAT(///,'
 THE FRONT AMBIENT TEMPERATURE IS: ',F9.3,1X,A1)
60042
 WRITE(*,60043)
 WOULD YOU LIKE TO CHANGE THIS VALUE? (Y OR N): ',2
60043
 FORMAT(/,
```

```
+X, )
 READ(*,60044) ANSFRT
60044
 FORMAT(A1)
 IF(ANSFRT. EQ. 'Y') THEN
 WRITE(*,60045) UT
 ENTER THE NEW VALUE (',A1,'): ',2X, )
60045
 FORMAT(/,'
 READ *,FT
 ELSEIF(ANSFRT. EQ. 'N') THEN
 GOTO 60046
 ELSE
 GOTO 60041
 ENDIF
C
С
C
60046
 CALL CLS
 WRITE(*,60047) BT,UT
 FORMAT(///,'
 THE REAR AMBIENT TEMPERATURE IS: ',F9.3,1X,A1)
60047
 WRITE(*,60048)
 FORMAT(/,'
60048
 WOULD YOU LIKE TO CHANGE THIS VALUE? (Y OR N): ',2
 +X, )
 READ(*,60049) ANSBCK
60049
 FORMAT(A1)
 IF(ANSBCK. EQ. 'Y') THEN
 WRITE(*,60050) UT
 FORMAT(/,'
 ENTER THE NEW VALUE (',A1,'): ',2X, )
60050
 READ *,BT
 ELSEIF (ANSBCK. EQ. 'N') THEN
 CONTINUE
 ELSE
 GOTO 60046
 ENDIF
 ELSEIF (ANSTEM. EQ. 'N') THEN
 GOTO 60051
 ELSE
 GOTO 60052
 ENDIF
60051 END
 SUBROUTINE PCBS2(THEAT, THPN, AHEAT, NHEAT, NPL, NWIDE, NDEEP, HEAT, IH, JH
 +, ANSN, EL, EW)
C
С
C
 TITLE:
 MODEL BUILDER
С
 SUBROUT:
 PCBS2 -- HEAT INPUT SUBROUTINE
C
 AUTHOR:
 LT STEVE GLASER
C
 DATE:
 09 MAY 1991
C
 COMPILER:
 MICROSOFT VERSION 4.01
C
 LINKER:
 MICROSOFT VERSION 3.55
C
C
 THIS SUBROUTINE HANDLES THE HEAT INPUTS TO THE PRINTED CIRCUIT BOARD
C
C
 DEFINE REAL VARIABLES
C
 REAL THEAT, THPN, AHEAT, NHEAT, SL, SW
C
```

```
C
C
 DEFINE INTEGERS
С
 INTEGER NWIDE, NDEEP, NPL, NUM, NUMA, CH, H, TOTNOD, NC, NN, I, J, IM
C
C
 DEFINE ONE CHARACTER VARIABLES
C
 CHARACTER*1 SELH, ANSH, ANSN, ATH, ANSHA, AHN, DUMMY
C
C
 DEFINE CHARACTER VARIABLES
C
 CHARACTER UH*13, UAH*6
C
C
 DEFINE REAL MATRICES
C
 REAL HEAT(100,100), COEFF(740,9)
С
C
 DEFINE INTEGER VARIABLES
С
 INTEGER IH(1000), JH(1000), UMMY(1000)
C
C
 PROVIDE A CORRELATION BETWEEN NODE NUMBERS AND MATRIX LOCATION
C
С
51
 NUM=1
 DO 60 I=1, NPL/NWIDE
 DO 61 J=1, NWIDE
 JH(NUM)=J
 NUM=NUM+1
61
 CONTINUE
60
 CONTINUE
 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
 ELSE
 CONTINUE
 ENDIF
 NUMA=NUMA+1
62
 CONTINUE
С
C
1241 CALL CLS
 WRITE(*,8000)
8000 FORMAT(///, *******************************
```

```
+***********,//,
+' HEAT INPUT TO THE PCB OCCURS ONLY ON THE UPPER COPPER',/,
TO THE TS ACCOMPLISHED BY ONE OF THE ',/,
 LAYER. HEAT INPUT IS ACCOMPLISHED BY ONE OF THE ',/, FOLLOWING METHODS: ',//,
 1. ENTER AS TOTAL HEAT APPLIED TO THE PCB',/,
 2. ENTER AS AVERAGE HEAT PER UNIT AREA
 3. ENTER HEAT NODE BY NODE ',/,
 4. NO HEAT INPUT',//,
 PLEASE SELECT NUMBER 1 THROUGH 4: ',2X, )
C
 READ(*,5799) SELH
5799
 FORMAT(A1)
 IF(SELH. EQ. '1'. OR. SELH. EQ. '2'. OR. SELH. EQ. '3'. OR. SELH. EQ. '4') THEN
444
 WRITE(*,291) SELH
 YOU HAVE SELECTED NUMER ',A1,' OF FOUR ALTERNATIVES
 FORMAT(//,
291
 IS THIS THE DESIRED SELECTION? (Y OR N): ',2X, )
 ELSE
 GOTO 1241
 ENDIF
 READ(*,5409)ANSH
5409 FORMAT(A1)
C
C
 IF(ANSH. EQ. 'Y') THEN
5441
 GOTO 63
 ELSEIF(ANSH. EQ. 'N') THEN
 GOTO 51
 ELSE
 CALL CLS
 WRITE(*,8000)
 GOTO 444
63
 ENDIF
C
C
C
 DETERMINE UNIT FOR HEAT INPUT
 IF ((ANSN. EQ. 'E'). AND. (SELH. EQ. '2')) THEN
 2)'
 UH = 'Btu/(hr*in
 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
 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
C
 INITIAL SELECTION.
C
C
 CHOICE #1
C
```

```
CALL CLS
 IF (SELH. EQ. '1'. AND. ANSN. EQ. 'E') THEN
989
 WRITE(*,988) UH
988
 FORMAT(///,
 , YOU HAVE SELECTED TO INPUT HEAT AS A TOTAL HEAT APPLIED TO THE SURFACE. ',//,
 ENTER TOTAL HEAT APPLIED TO THE SURFACE (',A6,'): ',2X, )
 READ *, THEAT
 WRITE(*,991)
990
 IS THIS THE CORRECT ENTRY? (Y OR N): ',2X, )
991
 FORMAT(/,
 READ(*,992)ATH
992
 FORMAT(A1)
C
C
 MAKE ENTRY AND ALLOW FOR CORRECTIONS
 IF (ATH. EQ. 'Y') THEN
 THPN=THEAT/NPL
 WRITE(*,993) THPN,UH
993
 FORMAT(/,'
 TOTAL HEAT PER NODE IS: ',F9.4,1X,A13)
 WRITE(*,9323)
9323
 FORMAT(//,
 <PRESS ENTER TO CONTINUE>')
 READ(*,9324)DUMMY
9324
 FORMAT(A1)
С
C
C
 FILL HEAT MATRIX WITH DESIRED VALUES
С
C
 DO 994 I=1,NDEEP
 DO 995 J=1, NWIDE
 HEAT(I,J)=THPN
995
 CONTINUE
994
 CONTINUE
C
C
 ELSEIF(ATH. EQ. 'N') THEN
 CALL CLS
 GOTO 989
 ELSE
 CALL CLS
 WRITE(*,996) THEAT,UH
FORMAT(///, TO
996
 TOTAL HEAT APPLIED TO THE SURFACE IS: ',F9
 +.4,1X,A13,
 GOTO 990
 ENDIF
C
С
C
 CHOICE #2
С
C
 ELSEIF(SELH. EQ. '2') THEN
998
 WRITE(*,997) UH
 FORMAT(///,
 YOU HAVE SELECTED TO ENTER THE AVERAGE HEA
997
 +T OVER THE',/,
 UPPER PCB SURFACE.',//,' ENTER THE DESIR
 +ED HEAT INPUT: (',A13,'): ',2X, )
 READ *, AHEAT
*C
```

```
С
 MAKE ENTRY AND ALLOW FOR CORRECTION
C
1000 WRITE(*,999)
999
 FORMAT(/,
 IS THIS THE CORRECT ENTRY? (Y OR N): '.2X. )
 READ(*,1001)ANSHA
1001 FORMAT(A1)
 IF (ANSHA. EQ. 'Y') THEN
 THPN=AHEAT*EL*EW/NPL
 WRITE(*,1002) THPN,UAH
1002
 FORMAT(///,'
 TOTAL HEAT PER NODE IS: ',F9.4,1X,A6)
 WRITE(*,4323)
 FORMAT(//,
4323
 <PRESS ENTER TO CONTINUE>')
 READ(*,4324)DUMMY
 FORMAT(A1)
4324
 FILL HEAT MATRIX WITH DESIRED VALUES
C
C
C
 DO 1003 I=1,NDEEP
 DO 1004 J=1, NWIDE
 HEAT(I,J)=THPN
1004
 CONTINUE
1003
 CONTINUE
C
C
 ELSEIF(ANSHA. EQ. 'N') THEN
 CALL CLS
 GOTO 998
 ELSE
 CALL CLS
 WRITE(*,1006) AHEAT, UH
1006
 TORMAT( ///,
 AVERAGE HEAT OVER PCB SURFACE IS: ',F9.4,1
 +X,A13,
 GOTO 1000
 ENDIF
C
C
 CHOICE #3
C
C
 ELSEIF(SELH. EQ. '3') THEN
1200
 WRITE(*,1201)
1201
 FORMAT(///,
 YOU HAVE SELECTED TO ENTER THE HEAT NODALLY'
 +,//,' I
+UT: ',2X, )
 ENTER THE TOTAL NUMBER OF NODES DESIGNATED FOR HEAT INP
 READ *, TOTNOD
C
C
C
 THIS IS DONE NODE BY NODE. GET NUMBER OF ENTRIES AND THEN LOOP UNTIL
C
 ALL ENTRIES HAVE BEEN MADE.
C
C
C
 TELL USER MAXIMUM NUMBER OF ENTRIES POSSIBLE
 IF (TOTNOD. GT. NPL) THEN
 WRITE(*,1202) NPL
1202 FORMAT(///,'
 THE MAXIMUM ENTRY IS: ',14)
```

```
WRITE(*,2239)
2239 FORMAT(///,
 PLEASE PRESS <ENTER> TO CONTINUE
 ')
 READ(*,2240) DUMMY
2240 FORMAT(A1)
 CALL CLS
 GOTO 1200
 ENDIF
C
С
 MAKE ENTRIES
C
C
 DO 1203 I=1, TOTNOD
 NC=I
1204
 CALL CLS
 WRITE(*,1205) NC,TOTNOD
 THIS IS NUMBER ',13,' OF ',13,' ENTRIES')
1205
 FORMAT(///,
 WRITE(*,5345)
 FORMAT(//,
5345
 ENTER THE NODE NUMBER FOR HEAT INPUT: ',2
 +X, )
 READ (*,8032) NN
8032
 FORMAT(14)
 UMMY(I)=NN
 IF (NN. EQ. O. OR. NN. GT. NPL) THEN
 GOTO 1204
 ENDIF
 WRITE(*,1206) UH
 FORMAT(/,'
 ENTER THE HEAT INPUT (',A6,'): ',2X, )
1206
 READ *, NHEAT
 HEAT(IH(NN),JH(NN)) = NHEAT
1203 CONTINUE
C
C
 PROVIDE OPPORTUNITY TO MAKE CORRECTIONS
C
1301 CALL CLS
 WRITE(*,1302) TOTNOD
 YOU HAVE MADE ',13,' NODAL ENTRIES: ',/)
1302 FORMAT(///,'
 DO 11203 IM=1,TOTNOD
 WRITE(*,11204) UMMY(IM), HEAT(IH(UMMY(IM)), JH(UMMY(IM))), UH
11204 FORMAT(1X,
 NODE NUMBER ',14,':',1X,F9.4,1X,A6)
11203 CONTINUE
 WRITE(*,1303)
 DO YOU WISH TO MAKE ANY MORE ENTRIES OR CORRECTION
1303 FORMAT(/,
 +S? (Y OR N): ',2X, )
 READ(*,1304) AHN
1304 FORMAT(A1)
 IF(AHN. EQ. 'Y') THEN
 CALL CLS
 GOTO 1200
 ELSEIF(AHN. EQ. 'N') THEN
 GOTC 1305
 ELSE
 GOTO 1301
1305 ENDIF
 ELSEIF(SELH. EQ. '4') THEN
```

GOTO 1306 1306 ENDIF END SUBROUTINE PCBS3(XEW, XEL, XCW, XCL, XUKE, XDELE, XUKC, SELECT, X1L1, X2L1, +X2L2,X3L1,X3L2,X3L3,X4L1,X4L2,X4L3,X4L4,XWIDE,XDEEP,XPL,XIH,XJH,X +EAT, XOEF, XIBT, XPRT, XWRT, XRT, XLT, XFT, XBT, XNITS) C********************************* C TITLE: MODEL BUILDER C SUBROUTINE: PCBS3 C LT STEVE GLASER AUTHOR: C DATE: 09 JUL 1991 C MICROSOFT VERSION 4.01 COMPILER: C MICROSOFT VERSION 3.55 LINKER: C C THIS SUBROUTINE IS THE "HEART" OF THE MODEL BUILDER. C NODE COEFFICIENTS ARE CALCULATED IN THIS SUBROUTINE AND C PLACED IN MATRICES. PCBS3 IN TURN ALSO CALLS OTHER C SUBROUTINES: S1, S2, S3, AND S4. THESE SUBROUTINES CALLED C BY PCBS3 GENERATE THE OUTPUT DATA FILE FOR THE THERMAL C ANALYZER. C С C С DEFINE REAL VARIABLES REAL XEL, XEW, XDELE, XUKE, XCL, XCW, X1L1, X2L1, X2L2, X3L1, X3L2, X3L3, X4L1 +, X4L2, X4L3, X4L4, XUKC, EZB REAL EYLR, EFXB, EYY, EZC11, EZC21, EZC22, EZC31, EZC32, EZC33, EZC41, EZC42 +,EZC43,EZC44,EXX,DELX,DELY REAL CYLR11, CYLR21, CYLR22, CYLR31, CYLR32, CYLR33, CYLR41, CYLR42, CYLR4 +3,CYLR44 REAL CFXB11,CFXB21,CFXB22,CFXB31,CFXB32,CFXB33,CFXB41,CFXB42,CFXB4 +3,CFXB44 REAL CYY11, CYY21, CYY22, CYY31, CYY32, CYY33, CYY41, CYY42, CYY43, CYY44 REAL CXX11,CXX21,CXX22,CXX31,CXX32,CXX33,CXX41,CXX42,CXX43,CXX44 REAL CZE11,CZE21,CZE22,CZE31,CZE32,CZE33,CZE41,CZE42,CZE43,CZE44 REAL PC11, PC21, PC22, PC31, PC32, PC33, PC41, PC42, PC43, PC44 REAL XEAT(100,100), XOEF(1000,12) C C DEFINE CHARACTER VARIABLES C C

CHARACTER*1 SELECT, ANS, XNITS

DEFINE INTEGER VARIABLES

C

```
C
C
 INTEGER XWIDE, XDEEP, XPL, NUMC, I, N, IB, USEL
 INTEGER XIH(1000), XJH(1000)
C***********************
C
C
 DETERMINE INCREMENTAL MEASUREMENTS IN THE X AND Y DIRECTIONS
C
С
C
 XNITS IS A CODE USED IN THE OUTPUT DATA FILE. 1 MEANS ENGLISH UNITS,
C
 AND 2 MEANS SI UNITS
С
C
 IF (XNITS. EQ. 'E') THEN
 USEL=1
 ELSE
 USEL=2
 ENDIF
C
C
 DETERMINE INCREMENTS IN THE ARRAY
C
 DELX = XEL/XDEEP
 DELY = XEW/XWIDE
1111 CONTINUE
C
C
 COPPER COVERAGE, ONE COPPER LAYER CASE
С
C
 IF(SELECT. EQ. '1') THEN
931
 CALL CLS
С
 ENTER PERCENT COPPER COVERAGE
C
C
 WRITE(*,3941)
3941 FORMAT(///,
 ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR
 ',2X, )
 + LAYER 1:
 READ *,PC11
 IF (PC11. GT. 100) THEN
 GOTO 931
 ENDIF
 PC11=PC11/100
C
C
C
 COPPER COVERAGE, TWO COPPER LAYERS CASE
C
С
C
```

```
ELSEIF(SELECT. EQ. '2') THEN
932
 CALL CLS
 WRITE(*,3942)
3942 FORMAT(///, '
+ LAYER 1: ',2X, )
READ *,PC21
 ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR
 IF (PC21.GT.100) THEN
 GOTO 932
 ENDIF
 PC21=PC21/100
933
 WRITE(*,3943)
3943 FORMAT(/,'
+YER 2: ',2X, )
 ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR LA
 READ *, PC22
 IF (PC22. GT. 100) THEN
 GOTO 933
 ENDIF
 PC22=PC22/100
C
C
С
 COPPER COVERAGE, THRET - PPER LAYERS CASE
C
С
 ELSEIF(SELECT. EQ. '3') THEN
942
 CALL CLS
 WRITE(*,4942)
4942 FORMAT(///,'
+ LAYER 1: ',2X, )
 ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR
 READ *,PC31
 IF (PC31.GT. 100) THEN
 GOTO 942
 ENDIF
 PC31=PC31/100
433
 WRITE(*,4943)
4943 FORMAT(/,
 ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR LA
 ,2X,
 +YER 2:
 READ *,PC32
 IF (PC32. GT. 100) THEN
 GOTO 433
 ENDIF
 PC32=PC32/100
633
 WRITE(*,8943)
8943 FORMAT(/,'
+YER 3: ',2X, )
 ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR LA
 READ *, PC33
 IF (PC33.GT. 100) THEN
 GOTC 633
 ENDIF
 PC33=PC33/100
C
C
C
 COPPER COVERAGE, FOUR COPPER LAYERS CASE
C
C
 ELSEIF(SELECT. EQ. '4') THEN
242
 CALL CLS
```

```
WRITE(*,2942)
2942 FORMAT(///, '
+ LAYER 1: ',2X, )
READ *,PC41
 ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR
 IF (PC41. GT. 100) THEN
 GOTO 242
 ENDIF
 PC41=PC41/100
233
 WRITE(*,2943)
2943 FORMAT(/,'
+YER 2: ',2X, )
 ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR LA
 READ *, PC42
 IF (PC42. GT. 100) THEN
 GOTO 233
 ENDIF
 PC42=PC42/100
 WRITE(*,1943)
133
1943 FORMAT(/, '
+YER 3: ',2X, )
 ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR LA
 READ *, PC43
 IF (PC43. GT. 100) THEN
 GOTO 133
 ENDIF
 PC43=PC43/100
 WRITL(,, FORMAT(/, ', 2X, )
33
43
 ENTER THE PERCENT COPPER COVERAGE (i.e. 67) FOR LA
 +YER 4:
 READ *, PC44
 IF (PC44. GT. 100) THEN
 GOTO 33
 ENDIF
 PC44=PC44/100
 ENDIF
 CALL CLS
C
C
C
С
 VERIFY THAT THE SELECTED ENTRIES ARE CORRECT
C
C
C
 IF(SELECT. EQ. '1') THEN
305
 WRITE(*,300) PC11*100
300
 FORMAT(////'
 YOU HAVE SELECTED ',F6.2,'% COVERAGE.',//,'
 + IS THIS YOUR DESIRED ENTRY? (Y OR N): ',1X, )
 READ (*,301)ANS
301
 FORMAT(A1)
 IF(ANS. EQ. 'Y') THEN
 GOTO 333
 ELSEIF(ANS. EQ. 'N') THEN
 GOTO 1111
 ELSE
 CALL CLS
 GOTO 305
 ENDIF
```

```
ELSEIF(SELECT. EQ. '2') THEN
 WRITE(*,307) PC21*100, PC22*100
FORMAT(////' YOU HAVE SELECTED: ',F6.2,'% COVERAGE, LAYER 1'
+,/,25X,F6.2,'% COVERAGE, LAYER 2.',//,' IS THIS YOUR DESIRED
+ ENTRY? (Y OR N): ',1X, )
306
307
 READ (*,308)ANS
 FORMAT(A1)
IF(ANS.EQ.'Y') THEN
308
 GOTO 333
 ELSEIF(ANS. EQ. 'N') THEN
 GOTO 1111
 ELSE
 CALL CLS
 GOTO 306
 ENDIF
 ELSEIF(SELECT. EQ. '3') THEN
 WRITE(*,311) PC31*100, PC32*100, PC33*100
FORMAT(////' YOU HAVE SELECTED: ',F6.2,'% COVERAGE, LAYER 1'
+,/,25X,F6.2,'% COVERAGE, LAYER 2',/,25X,F6.2,'% COVERAGE, LAYER 3.
+',//,' IS THIS YOUR DESIRED ENTRY? (Y OR N): ',1X, )
310
311
 READ (*,312)ANS
 FORMAT(A1)
312
 IF(ANS. EQ. 'Y') THEN
 GOTO 333
 ELSEIF(ANS. EQ. 'N') THEN
 GOTO 1111
 ELSE
 CALL CLS
 GOTO 310
 ENDIF
 ELSEIF(SELECT. EQ. '4') THEN
320
 WRITE(*,321) PC41*100, PC42*100, PC43*100, PC44*100
 FORMAT(//// YOU HAVE SELECTED: ',F6.2,'% COVERAGE, LAYER 1' +,/,25X,F6.2,'% COVERAGE, LAYER 2',/,25X,F6.2,'% COVERAGE, LAYER 3' +,/,25X,F6.2,'% COVERAGE, LAYER 4.',//,' IS THIS YOUR DESIRED
321
 + ENTRY? (Y OR N): ',1X, )
 READ (*,322)ANS
 FORMAT(A1)
322
 IF(ANS. EQ. 'Y') THEN
 GOTO 333
 ELSEIF(ANS. EQ. 'N') THEN
 GOTO 1111
 ELSE
 CALL CLS
 GOTO 320
 ENDIF
 ENDIF
 CONTINUE
333
C
C
C
С
 GENERATE CONSTANTS FOR THE EPOXY LAYERS
С
C
 LEFT OF RIGHT EDGE TO OUTSIDE
С
С
```

```
EYLR = 2*XUKE*DELX*XDELE/DELY
C
C
C
 FRONT OR BACK TO OUTSIDE
С
С
 EFXB = 2*XUKE*DELY*XDELE/DELX
C
C
C
 INNER MATRIX MOVEMENT IN THE Y DIRECTION
C
C
 EYY = XUKE*DELX*XDELE/DELY
C
C
C
С
С
 INNER MATRIX MOVEMENT IN THE X DIRECTION
C
С
С
 EXX = XUKE*XDELE*DELY/DELX
C
C
C
C
C
 EPOXY TO COPPER
C
С
С
 ONE COPPER LAYER CASE
C
\mathsf{C}
С
CC
 IF(SELECT. EQ. '1') THEN
 EZC11= 2*DELX*DELY/((XDELE/XUKE)+(X1L1*PC11/XUKC))
C
C
С
 TWO COPPER LAYERS CASE
С
С
Č
С
 ELSEIF(SELECT. EQ. '2') THEN
 EZC21 = 2*DELX*DELY/((XDELE/XUKE)+(X2L1*PC21/XUKC))
 EZC22 = 2*DELX*DELY/((XDELE/XUKE)+(X2L2*PC22/XUKC))
C
C
С
С
 THREE COPPER LAYERS CASE
С
CC
C
 ELSEIF(SELECT. EQ. '3') THEN
```

```
EZC31 = 2*DELX*DELY/((XDELE/XUKE)+(X3L1*PC31/XUKC))
 EZC32 = 2*DELX*DELY/((XDELE/XUKE)+(X3L2*PC32/XUKC))
 EZC33 = 2*DELX*DELY/((XDELE/XUKE)+(X3L3*PC33/XUKC))
C
С
C
 FOUR COPPER LAYERS CASE
С
С
С
C
 ELSEIF(SELECT. EQ. '4') THEN
 EZC41 = 2*DELX*DELY/((XDELE/XUKE)+(X4L1*PC41/XUKC))
 EZC42 = 2*DELX*DELY/((XDELE/XUKE)+(X4L2*PC42/XUKC))
 EZC43 = 2*DELX*DELY/((XDELE/XUKE)+(X4L3*PC43/XUKC))
 EZC44 = 2*DELX*DELY/((XDELE/XUKE)+(X4L4*PC44/XUKC))
 ELSE
 CONTINUE
 ENDIF
С
С
С
С
 EPOXY TO BOTTOM OUTER EDGE
С
 EZB = 2*XUKE*DELX*DELY/XDELE
C
С
 GENERATE CONSTANTS FOR THE COPPER LAYERS
C
C
C
С
 LEFT OF RIGHT EDGE TO OUTSIDE
Č
С
С
 ONE COPPER LAYER CASE
С
С
С
Č
С
 IF(SELECT. EQ. '1') THEN
 CYLR11= 2*XUKC*X1L1*PC11/DELY
С
С
C C C C
 TWO COPPER LAYERS CASE
C
 ELSEIF(SELECT. EQ. '2') THEN
 CYLR21= 2*XUKC*X2L1*PC21/DELY
```

C	CYLR22= 2*XUKC*X2L2*PC22/DELY
000000	THREE COPPER LAYERS CASE
	ELSEIF(SELECT. EQ. '3') THEN CYLR31= 2*XUKC*X3L1*PC31/DELY CYLR32= 2*XUKC*X3L2*PC32/DELY CYLR33= 2*XUKC*X3L3*PC33/DELY
0000000	FOUR COPPER LAYERS CASE
C	ELSEIF(SELECT. EQ. '4') THEN CYLR41= 2*XUKC*X4L1*PC41/DELY CYLR42= 2*XUKC*X4L2*PC42/DELY CYLR43= 2*XUKC*X4L3*PC43/DELY CYLR44= 2*XUKC*X4L4*PC44/DELY
	ELSE CONTINUE ENDIF
0000	FRONT OR BACK TO OUTSIDE
00000000	ONE COPPER LAYER CASE
C	IF(SELECT. EQ. '1') THEN CFXB11= 2*XUKC*DELY*X1L1*PC11/DELX
00000	TWO COPPER LAYERS CASE
С	ELSEIF(SELECT. EQ. '2') THEN CFXB21= 2*XUKC*DELY*X2L1*PC21/DELX CFXB22= 2*XUKC*DELY*X2L2*PC22/DELX
C	THREE COPPER LAYERS CASE

0000 0000000	ELSEIF(SELECT. EQ. '3') THEN CFXB31= 2*XUKC*DELY*X3L1*PC31/DELX CFXB32= 2*XUKC*DELY*X3L2*PC32/DELX CFXB33= 2*XUKC*DELY*X3L3*PC33/DELX FOUR COPPER LAYERS CASE ELSEIF(SELECT. EQ. '4') THEN CFXB41= 2*XUKC*DELY*X4L1*PC41/DELX CFXB42= 2*XUKC*DELY*X4L2*PC42/DELX CFXB43= 2*XUKC*DELY*X4L3*PC43/DELX CFXB44= 2*XUKC*DELY*X4L4*PC44/DELX CFXB44= 2*XUKC*DELY*X4L4*PC44/DELX ELSE CONTINUE ENDIF
00000000 00000	INNER MATRIX MOVEMENT IN THE Y DIRECTION ONE COPPER LAYER CASE IF(SELECT. EQ. '1') THEN CYY11= XUKC*DELX*X1L1*PC11/DELY TWO COPPER LAYERS CASE
0000000	ELSEIF(SELECT. EQ. '2') THEN CYY21= XUKC*DELX*X2L1*PC21/DELY CYY22= XUKC*DELX*X2L2*PC22/DELY THREE COPPER LAYERS CASE ELSEIF(SELECT. EQ. '3') THEN CYY31= XUKC*DELX*X3L1*PC31/DELY CYY32= XUKC*DELX*X3L2*PC32/DELY

С	CYY33= XUKC*DELX*X3L3*PC33/DELY
0000	FOUR COPPER LAYERS CASE
Ċ	ELSEIF(SELECT. EQ. '4') THEN CYY41= XUKC*DELX*X4L1*PC41/DELY CYY42= XUKC*DELX*X4L2*PC42/DELY CYY43= XUKC*DELX*X4L3*PC43/DELY CYY44= XUKC*DELX*X4L4*PC44/DELY
	ELSE CONTINUE ENDIF
C C C C	INNER MATRIX MOVEMENT IN THE X DIRECTION
0000000000	ONE COPPER LAYER CASE
С	<pre>IF(SELECT.EQ.'1') THEN CXX11= XUKC*X1L1*PC11*DELY/DELX</pre>
000000	TWO COPPER LAYERS CASE
	ELSEIF(SELECT. EQ. '2') THEN CXX21= XUKC*X2L1*PC21*DELY/DELX CXX22= XUKC*X2L2*PC22*DELY/DELX
000000	THREE COPPER LAYERS CASE
С	ELSEIF(SELECT. EQ. '3') THEN CXX31= XUKC*X3L1*PC31*DELY/DELX CXX32= XUKC*X3L2*PC32*DELY/DELX CXX33= XUKC*X3L3*PC33*DELY/DELX
C C	FOUR COPPER LAYERS CASE

```
C
C
 ELSEIF(SELECT. EQ. '4') THEN
 CXX41= XUKC*X4L1*PC41*DELY/DELX
 CXX42= XUKC*X4L2*PC42*DELY/DELX
 CXX43= XUKC*X4L3*PC43*DELY/DELX
 CXX44= XUKC*X4L4*PC44*DELY/DELX
 ELSE
 CONTINUE
 ENDIF
C
С
 COPPER TO EPOXY (OR AIR)
С
С
С
Ċ
 ONE COPPER LAYER CASE
С
Ċ
 IF(SELECT. EQ. '1') THEN
 CZE11= 2*XUKC*DELX*DELY/(X1L1*PC11)
C
С
С
 TWO COPPER LAYERS CASE
C
C
С
C
 ELSEIF(SELECT.EQ.'2') THEN
CZE21 = 2*DELX*DELY/((XDELE/XUKE)+(X2L1*PC21/XUKC))
 CZE22 = 2*XUKC*DELX*DELY/(X2L2*PC22)
C
C
С
 THREE COPPER LAYER CASE
C
С
C
 ELSEIF(SELECT. EQ. '3') THEN
 CZE31 = 2*DELX*DELY/((XDELE/XUKE)+(X3L1*PC31/XUKC))
 CZE32 = 2*DELX*DELY/((XDELE/XUKE)+(X3L2*PC32/XUKC))
 CZE33 = 2*XUKC*DELX*DELY/(PC33*X3L3)
C
C
 FOUR COPPER LAYER CASE
С
C
C
 ELSEIF(SELECT. EQ. '4') THEN
 CZE41 = 2*DELX*DELY/((XDELE/XUKE)+(X4L1*PC41/XUKC))
```

```
CZE42 = 2*DELX*DELY/((XDELE/XUKE)+(X4L2*PC42/XUKC))
 CZE43 = 2*DELX*DELY/((XDELE/XUKE)+(X4L3*PC43/XUKC))
 CZE44 = 2*XUKC*DELX*DELY/(PC44*X4L4)
 ELSE
 CONTINUE
 ENDIF
C
 CALL THE OUTPUT DATA FILE SUBROUTINES
CCCC
C
C
 ONE COPPER LAYER CASE
C
С
С
C
 IF(SELECT. EQ. '1') THEN
 CALL S1(EYLR, EFXB, EYY, EXX, EZC11, EZB, CYLR11, CFXB11, CYY11, CXX11, CZE1
 +1,XPL,XIH,XJH,XEAT,XWIDE,XDEEP,XOEF,XIBT,XPRT,XWRT,XRT,XLT,XFT,XBT
 +,USEL)
000000
 TWO COPPER LAYER CASE
C
 ELSEIF(SELECT. EQ. '2') THEN
 CALL S2(EYLR, EFXB, EYY, EXX, EZC21, EZC22, EZB, CYLR21, CYLR22, CFXB21, CFX
 +B22,CYY21,CYY22,CXX21,CXX22,CZE21,CZE22,XPL,XIH,XJH,XEAT,XWIDE,XDE
 +EP, XOEF, XIBT, XPRT, XWRT, XRT, XLT, XFT, XBT, USEL)
C
C
CCC
 THREE COPPER LAYER CASE
C
 ELSEIF(SELECT. EQ. '3') THEN
 CALL S3(EYLR, EFXB, EYY, EXX, EZC31, EZC32, EZC33, EZB, CYLR31, CYLR32, CYLR
 +33,CFXB31,CFXB32,CFXB33,CYY31,CYY32,CYY33,CXX31,CXX32,CXX33,CZE31,
 +CZE32,CZE33,XPL,XIH,XJH,XEAT,XWIDE,XDEEP,XOEF,XIBT,XPRT,XWRT,XRT,X
 +LT,XFT,XBT,USEL)
C
С
C
 FOUR COPPER LAYER CASE
CCC
C
 ELSEIF(SELECT. EQ. '4') THEN
 CALL S4(EYLR, EFXB, EYY, EXX, EZC41, EZC42, EZC43, EZC44, EZB, CYLR41, CYLR4
 +2,CYLR43,CYLR44,CFXB41,CFXB42,CFXB43,CFXB44,CYY41,CYY42,CYY43,CYY4
```

```
+4,CXX41,CXX42,CXX43,CXX44,CZE41,CZE42,CZE43,CZE44,XPL,XIH,XJH,XEAT
 +, XWIDE, XDEEP, XOEF, XIBT, XPRT, XWRT, XRT, XLT, XFT, XBT, USEL)
 ELSE
 CONTINUE
 ENDIF
 END
 SUBROUTINE COPPER(EW, EL, ANSN, UK, SELECT, T1L1, T2L1, T2L2, T3L1, T3L2, T3
 +L3,T4L1,T4L2,T4L3,T4L4,SPEVAL,UKC,CL,CW)
C
C
 TITLE:
 MODEL BUILDER
C
 AUTHOR:
 LT STEVE GLASER
C
 09 JUL 1991
 DATE:
CCC
 COMPILER: MICROSOFT VERSION 4.01
 MICROSOFT VERSION 3.55
 LINKER:
C
Ċ
 DEFINE REAL VARIABLES
Ċ
С
 SUBROUTINE COPPER GATHERS ALL THE INFORMATION REQUIRED FOR THE COPPER
 LAYERS.
 REAL EL, EW, UN, T1L1, T2L1, T2L2, T3L1, T3L2, T3L3, T4L1, T4L2, T4L3, T4L4, VO
 +L1, VOL2, VOL3, VOL4, T1W1, T2W1, T2W2, T3W1, T3W2, T3W3, T4W1, T4W2, T4W3, T4W
 +4,UKC
 INTEGER NWIDE, NDEEP, NPL
C
 DEFINE ALL ONE CHARACTER VARIABLES
 CHARACTER*1 ANSN, SELECT, WORL, SPEVAL, ANSE1, ANST1, ANSK1
C
 CHARACTER VARIABLES OF MORE THAN ONE POSITION
 CHARACTER LOCO*2, UK*10, UT*1
C
C
 DEFINE MATRICES
С
CCC
C
C
 COPPER LAYER CHARACTERISTICS
C
C
5458 CALL CLS
31171 WRITE(*,18000)
+******
 +********,/,)
C
C
 PROVIDE CORRECT UNIT ABBREVIATIONS
```

AREA=EW*EL

```
IF(ANSN. EQ. 'S') THEN
 UN=12*2.54*12*2.54*.00134374*2.54
 WRITE(*,15400)
FORMAT( ALL )
 ALL ENTRIES ARE IN SI NOTATION. ',/)
15400
 LOCO='cm'
 UK='Watts/cm/C'
 UT='C'
C
 ELSEIF(ANSN. EQ. 'E') THEN
 UN=12*12*0.00134374
 WRITE(*,15401)
 FORMAT('
 ALL ENTRIES ARE IN ENGLISH NOTATION',/)
15401
 LOCO='in'
 UK='Btu/hr/F'
С
 UT='F'
С
 ENDIF
C
С
C
 WRITE(*,15402) EL,LOCO
15402 FORMAT(/,' THE COPPER LAYER LENGTH IS THE SAME AS THE EPOXY LAYER
 +: ',F9.4,1X,A2,2X, )
 CL=EL
 WRITE(*,15403) EW,LOCO
15403 FORMAT(//, THE COPPER LAYER WIDTH IS THE SAME AS THE EPOXY LAYER
 +: ',F9.4,1X,A2,2X, )
 CW=EW
14337 WRITE(*,16403) SELECT
16403 FORMAT(//,' YOU SELECTED ',A1,' COPPER LAYER(S) FOR THE PCB.',/,'
 + YOU NOW WILL BE ASKED TO ENTER THE COPPER LAYER THICKNESS', 2X, )
99999 WRITE(*,31112)
31112 FORMAT(//,' DO YOU WANT TO SPECIFY THICKNESS BY LENGTH OR WEIGHT?
 +',/,' ENTER L IF YOU WANT TO ENTER LENGTH, W IF YOU WANT TO ENTER
 + WEIGHT: ',2X, )
 READ(*,31113) WORL
31113 FORMAT(A1)
 IF(WORL. EQ. 'L'. AND. SELECT. EQ. '1') THEN
 CALL CLS
 WRITE(*,31114) LOCO
 FORMAT(///,
 ENTER THE THICKNESS FOR LAYER 1 (',A2,'): ',2X, )
31114
 READ *,T1L1
 GOTO 31170
 ELSEIF(WORL. EQ. 'L'. AND. SELECT. EQ. '2')THEN
 CALL CLS
 WRITE(*,31115) LOCO
 FORMAT(///, '
 ENTER THE THICKNESS FOR LAYER 1 (',A2,'): ',2X, )
31115
 READ *,T2L1
 WRITE(*,31116) LOCO
 FORMAT(/,' ENTER THE THICKNESS FOR LAYER 2 (',A2,'): ',2X, )
31116
 READ *,T2L2
 GOTO 31170
 ELSEIF(WORL. EQ. 'L'. AND. SELECT. EQ. '3') THEN
 CALL CLS
 WRITE(*,31117) LOCO
 ENTER THE THICKNESS FOR LAYER 1 (',A2,'): ',2X, )
 FORMAT(///,
31117
 READ *,T3L1
```

```
WRITE(*,31118) LOCO
 FORMAT(/,' ENTER THE THICKNESS FOR LAYER 2 (',A2,'): ',2X, )
31118
 READ *,T3L2
 WRITE(*,31119) LOCO FORMAT(/,' ENTER THE THICKNESS FOR LAYER 3 (',A2,'): ',2X, )
31119
 READ *,T3L3
 GOTO 31170
 ELSEIF(WORL. EQ. 'L'. AND. SELECT. EQ. '4')THEN
 CALL CLS
 WRITE(*,31120) LOCO
 FORMAT(///,'
 ENTER THE THICKNESS FOR LAYER 1 (',A2,'): ',2X, )
31120
 READ *,T4L1
 WRITE(*,31121) LOCO
 FORMAT(/,' ENTER THE THICKNESS FOR LAYER 2 (',A2,'): ',2X, )
31121
 READ *,T4L2
 WRITE(*,31122) LOCO
 FORMAT(/,' ENTER THE THICKNESS FOR LAYER 3 (',A2,'): ',2X, )
31122
 READ *,T4L3
 WRITE(*,31123) LOCO
 FORMAT(/,' ENTER THE THICKNESS FOR LAYER 4 (',A2,'): ',2X, )
31123
 READ *,T4L4
 GOTG 31170
 ELSEIF(WORL. EQ. 'W'. AND. SELECT. EQ. '1') THEN
 CALL CLS
 WRITE(*,31142)
FORMAT(///,' ENTER
IF(UW. EQ. 'gm') THEN
 ENTER THE WEIGHT FOR LAYER 1 (oz): ',2X, )
31142
 READ *,T1W1
 T1W1=T1W1*62.5
 ELSE
 READ *,TIW1
 ENDIF
 VOL1=UN*T1W1
 T1L1=VOL1/AREA
 GOTO 31170
 ELSEIF(WORL. EQ. 'W'. AND. SELECT. EQ. '2')THEN
 CALL CLS
 WRITE(*,31143)
 FORMAT(///, 'ENTER
IF(UW. EQ. 'gm') THEN
 ENTER THE WEIGHT FOR LAYER 1 (oz): ',2X, )
31143
 READ *, T2W1
 T2W1=T2W1*62.5
 ELSE
 READ *,T2W1
 ENDIF
 VOL1=UN*T2W1
 T2L1=VOL1/AREA
 WRITE(*,31144)
 FORMAT(/,' ENTER THE WEIGHT FOR LAYER 2 (oz): ',2X, ) IF(UW.EQ.'gm') THEN
31144
 READ *,T2W2
 T2W2=T2W2*62.5
 ELSE
 READ *, T2W2
 ENDIF
 VOL2=UN*T2W2
```

```
T2L2=VOL2/AREA
 GOTO 31170
 ELSEIF(WORL. EQ. 'W'. AND. SELECT. EQ. '3')THEN
 CALL CLS
 WRITE(*,31145)
FORMAT(///,' ENTER THE WEIGHT FOR LAYER 1 (oz): ',2X, )
IF(UW. EQ. 'gm') THEN
31145
 READ *, T3W1
 T3W1=T3W1*62.5
 ELSE
 READ *,T3W1
 ENDIF
 VOL1=UN*T3W1
 T3L1=VOI:1/AREA
 WRITE(*,31146)
FORMAT(/,' ENTER THE WEIGHT FOR LAYER 2 (oz): ',2X, )
IF(UW.EQ.'gm') THEN
31146
 READ *.T3W2
 T3W2=T3W2*62.5
 ELSE
 READ *,T3W2
 ENDIF
 VOL2=UN*T3W2
 T3L2=VOL2/AREA
 WRITE(*,31147)
FORMAT(/,' ENTER THE WEIGHT FOR LAYER 3 (oz): ',2X, )
IF(UW.EQ.'gm') THEN
31147
 READ *,T3W3
 T3W3=T3W3*62.5
 ELSE
 READ *, T3W3
 ENDIF
 VOL3=UN%T3W3
 T3L3=VOL3/AREA
 GOTO 31170
 ELSEIF(WORL. EQ. 'W'. AND. SELECT. EQ. '4')THEN
 CALL CLS
 WRITE(*,31148)
 FORMAT(///,' ENTER THE WEIGHT FOR LAYER 1 (oz): ',2X, ) IF(UW.EQ.'gm') THEN
31148
 READ *, T4W1
 T4W1=T4W1*62.5
 ELSE
 READ *,T4W1
 ENDIF
 VOL1=UN*T4W1
 T4L1=VOL1/AREA
 WRITE(*,31149)
 FORMAT(/,' ENTER THE WEIGHT FOR LAYER 2 (oz): ',2X, ) IF(UW. EQ. 'gm') THEN
31149
 READ *,T4W2
 T4W2=T4W2*62.5
 ELSE
 READ *, T4W2
 ENDIF
 VOL2=UN*T4W2
```

```
T4L2=VOL2/AREA
 WRITE(*,31150)
 FORMAT(/,' ENTER THE WEIGHT FOR LAYER 3 (oz): ',2X, ) IF(UW. EQ. 'gm') THEN
31150
 READ *, T4W3
 T4W3=T4W3*62.5
 ELSE
 READ *,T4W3
 ENDIF
 VOL3=UN*T4W3
 T4L3=VOL3/AREA
 WRITE(*,31151)
 FORMAT(/, 'ENTER THE IF(UW. EQ. 'gm') THEN
 ENTER THE WEIGHT FOR LAYER 4 (oz): ',2X, )
31151
 READ *, T4W4
 T4W4=T4W4*62.5
 ELSE
 READ *, T4W4
 ENDIF
 VOL4=UN*T4W4
 T4L4=VOL4/AREA
 GOTO 31170
 CALL CLS
 GOTO 31170
 ELSE
 CALL CLS
 GOTO 31171
 ENDIF
31170 IF(SPEVAL. EQ. 'B') THEN
 GOTO 41186
 ELSE
 CONTINUE
 ENDIF
 WRITE(*,31172) UK
31172 FORMAT(/,' ENTER COPPER LAYER THERMAL CONDUCTIVITY (',A10,'): ',
 +2X,
 READ *,UKC
C
С
 MAKE CHANGES OR CORRECTIONS TO COPPER LAYER ENTRIES
31193 IF(SELECT. EQ. '1')THEN
 CALL CLS
 WRITE(*,31173) CL,LOCO
31173 FORMAT(///,'
+R LAYER(S).',
 YOU HAVE MADE THE FOLLOWING ENTRIES FOR THE COPPE
 ',F9.4,1X,A2,2X, )
 1.) LENGTH:
 WRITE(*,73) CW,LOCO
 FORMAT(/,
 ',F9.4,1X,A2,2X, )
73
 2.) WIDTH:
 WRITE(*,74) T1L1,L0C0
 FORMAT(/, ' 3.) THICKNESS LAYER 1: ',F9.4,1X,A2,2X, )
74
 WRITE(*,75) UKC,UK
 FORMAT(/,'
 ',F9.4,1X,A10,2X, )
75
 4.) k:
 ELSEIF(SELECT. EQ. '2')THEN
 CALL CLS
 WRITE(*,311) CL,LOCO
311
 FORMAT(///,
 YOU HAVE MADE THE FOLLOWING ENTRIES FOR THE COPPE
```

```
+R LAYER(S).',///,
 ',F9.4,1X,A2,2X, )
 1.) LENGTH:
 WRITE(*,312) CW,LOCO
 FORMAT(/,' 2.) WIDTH:
 ',F9.4,1X,A2,2X, )
312
 WRITE(*,314) T2L1,LOCO
 FORMAT(/, ' 3.) THICKNESS LAYER 1: ',F9.4,1X,A2,2X, )
314
 WRITE(*,315) T2L2,LOCO
 FORMAT(/, THICKNESS LAYER 2: ',F9.4,1X,A2,2X, )
315
 WRITE(*,316) UKC,UK
 ',F9.4,1X,A10,2X, )
316
 FORMAT(/, ' 4.) k:
 ELSEIF(SÉLECT. EQ. '3')THEN
 CALL CLS
 WRITE(*,317) CL,LOCO
 FORMAT(///, YOU HAVE MADE THE FOLLOWING ENTRIES FOR THE COPPE +R LAYER(S).',///,
317
 ',F9.4,1X,A2,2X, )
 1.) LENGTH:
 WRITE(*,318) CW,LOCO
 FORMAT(/,'
 ',F9.4,1X,A2,2X, )
318
 2.) WIDTH:
 WRITE(*,319) T3L1,LOCO
319
 FORMAT(/, ' 3.) THICKNESS LAYER 1: ',F9.4,1X,A2,2X, )
 WRITE(*,320) T3L2,LOCO
320
 FORMAT(/,'
 THICKNESS LAYER 2: ',F9.4,1X,A2,2X, )
 WRITE(*,321) T3L3,LOCO
 FORMAT(/,'
321
 THICKNESS LAYER 3: ',F9.4,1X,A2,2X, )
 WRITE(*,322) UKC,UK
 FORMAT(/,' 4.) k:
ELSEIF(SELECT. EQ. '4')THEN
 ',F9.4,1X,A10,2X, )
322
 CALL CLS
 WRITE(*,323) CL,LOCO
 FORMAT(///, +R LAYER(S).',
 YOU HAVE MADE THE FOLLOWING ENTRIES FOR THE COPPE
323
 ',F9.4,1X,A2,2X, )
 1.) LENGTH:
 WRITE(*,324) CW,LOCO
324
 FORMAT(/,' 2.) WIDTH:
 ',F9.4,1X,A2,2X, )
 WRITE(*,325) T4L1,LCCO
325
 FORMAT(/, ' 3.) THICKNESS LAYER 1: ',F9.4,1X,A2,2X, )
 WRITE(*,326) T4L2,LOCO
326
 FORMAT(/,'
 THICKNESS LAYER 2: ',F9.4,1X,A2,2X, )
 WRITE(*,327) T4L3,LOCO
327
 FORMAT(/,'
 THICKNESS LAYER 3: ',F9.4,1X,A2,2X, )
 WRITE(*,328) T4L4,LOCO
 THICKNESS LAYER 4: ',F9.4,1X,A2,2X, )
328
 FORMAT(/,
 WRITE(*,329) UKC,UK
 FORMAT(/,'
 ',F9.4,1X,A10,2X, )
329
 4.) k:
 ENDIF
31194 WRITE(*,71180)
71180 FORMAT(///,'
 DO YOU WISH TO MAKE ANY CHANGES? SELECT Y FOR Y
 +ES AND N FOR NO: ',2X, )
 READ(*,31181)ANSE1
31181 FORMAT(A1)
 IF(ANSE1. EQ. 'Y') THEN
56342
 WRITE(*,31184)
 FORMAT(/,'
 WOULD YOU LIKE TO CHANGE THE THICKNESS? (Y OR N
31184
 +): ',2X, )
```

```
READ(*,31185)ANST1
 FORMAT(A1)
31185
 PRINT *
 IF(ANST1.EQ. 'Y') THEN
 SPEVAL='B'
 CALL CL'
 WRITE(*,99998)
FORMAT(///)
99998
 GOTO 99999
 ELSEIF(ANST1. EQ. 'N') THEN
 CONTINUE
 ELSE
 CALL CLS
 WRITE(*,56343)
 FORMAT(///)
56343
 GOTO 56342
 ENDIF
C
41186
 CALL CLS
 WRITE(*,31187)
31187 FORMAT(///)
 PRINT *,
 THE CURRENT ENTRY FOR THERMAL CONDUCTIVITY IS ',UK
 WRITE(*,31188)
FORMAT(/,
32186
 WOULD YOU LIKE TO CHANGE THE THERMAL CONDUCTIVIT
31188
 ',2X,)
 (Y OR N):
 READ(*,31189)ANSK1
31189
 FORMAT(A1)
 PRINT *
 IF(ANSK1. EQ. 'Y') THEN
 WRITE(*,31190) UK
 ENTER THE THERMAL CONDUCTIVITY (',A10,'): ',2X, )
31190 FORMAT(/,'
 READ *,UKC
 ELSEIF(ANSK1. EQ. 'N') THEN
 GOTO 31191
 ELSE
 CALL CLS
 WRITE(*,56344)
 FORMAT(///)
56344
 GOTO 32186
 ENDIF
31191
 GOTO 31193
C
C
 ELSEIF(ANSE1. EQ. 'N') THEN
 GOTO 31180
 ELSE
 CALL CLS
 GOTO 31194
 ENDIF
31180 END
C
 MODEL BUILDER
 TITLE:
С
 SUBROUTINE: S1
С
 DATE:
 09 JUL 91
```

```
C
 AUTHOR:
 LT STEVE GLASER
C
 COMPILER:
 MICROSOFT VERSION 4.01
С
 MICROSOFT VERSION 3.55
 LINKER:
C
C
 CALLED FROM SUBROUTINE PCBS3. THIS SUBROUTINE GENERATES THE OUTPUT
C
 DATA FILE FOR THE ONE COPPER LAYER CASE
 SUBROUTINE S1 (GYLR, GFXB, GYY, GXX, GZC11, GZB, GYLR11, GFXB11, GYY11, GXX
 +11,GZE11,GPL,GIH,GJH,GEAT,GWIDE,GDEEP,GOEF,GIBT,GPRT,GWRT,GRT,GLT,
 +GFT,GBT,GSEL)
 REAL GYLR, GFXB, GYY, GXX, GZC11, GZB, GYLR11, GFXB11, GYY11, GXX11, GZE11, A
 +CC, DAMP, CONFAC, GIBT, GPRT, GWRT, GRT, GLT, GFT, GBT
 REAL GEAT(100,100), GOEF(1000,12)
 CHARACTER*1 SELECT, ANS
 CHARACTER DATAF*79, NAME*6
 INTEGER GPL, I, N, IB, GWIDE, GDEEP, COUNT, CONTEMP, ZER, GSEL, NMAX, TMAX, HT
 +RS,D1,D2,D3,D4,D5,D6,D7,MAXIT,LOCVAR
 INTEGER GIH(1000), GJH(1000), GCON(1000, 12)
 CONTEMP=6
 ZER=0
 NMAX=750
 TMAX=50
 HTRS=6
 D1=2
 D2 = 4
 D3 = 6
 D4=0
 D5=0
 D6=0
 D7=0
 ACC=0.05
 DAMP=0.666667
 MAXIT=12
 CONFAC=0.8
 COUNT=2*GPL
 LOCVAR=COUNT
C
898
 CALL CLS
 WRITE(*,803)
 FORMAT(///,
+ INTO THE',
803
 THIS PROGRAM CREATES AN OUTPUT DATA FILE FOR ENTRY
 EXISTING THERMAL ANALYZER, FURTHERMORE, THIS PROGRAM DOES',/, NOT ERASE OR WRITE OVER THE EXISTING DATA FILE. THEREFORE',/,
 ,,/,
 THE USER WILL NAME THE DATA FILE FOR EACH RUN OF THIS
 PROGRAM. THE FILE NAME IS LIMITED TO SIX CHARACTERS, AND',/, SHOULD NOT HAVE ANY SPACES
```

SHOULD NOT HAVE ANY SPACES.

```
PLEASE ENTER THE DESIRED DATA FILE NAME: ',2X )
 READ(*,804) NAME
 FORMAT(A6)
804
552
 WRITE(*,910)NAME
910
 FORMAT(////,'
 YOU SELECTED ',A6,' FOR YOUR DATA FILE NAME
 FORMAT(' IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N FOR NO: ',2X, )

READ(*,812) ANS
FORMAT(41)
911
811
 +FOR NO:
 FORMAT(A1)
812
 IF(ANS. EQ. 'N') THEN
 GOTO 898
 ELSE
 CONTINUE
 ENDIF
 IF(ANS. EQ. 'Y') THEN
 GOTO 897
 ELSE
 CALL CLS
 GOTO 552
897
 ENDIF
С
 ALLOW THE USER TO PROVIDE TITLE LINE FOR DATA FILE
833
 CALL CLS
 WRITE(*,805)
805
 FORMAT(///,
 ENTER THE DESIRED TITLE TO BE PLACED ON LINE
 NUMBER ONE OF THE OUTPUT DATA FILE: ',///,
 ',2X,)
READ(*,806) DATAF
 FORMAT(A79)
806
 WRITE(*,831)
FORMAT(///,
835
831
 DO YOU WISH TO CHANGE THE TITLE OF YOUR OUTPU
 +T DATA FILE?',/,
 ENTER Y FOR YES AND N FOR NO:
 READ(*,832) ANS
 FORMAT(A1)
832
C
 IF(ANS. EQ. 'Y') THEN
 GOTO 833
 ELSE
 CONTINUE
 ENDIF
 IF(ANS. EQ. 'N') THEN
 GOTO 834
 ELSE
 GOTO 835
834
 ENDIF
C***********COEFFICIENTS FOR EPOXY AND COPPER LAYERS************
C************************
C
 DO 90 I=1,GPL
```

```
N=1
 IB=GPL+I
C
IF ((GIH(I). EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). EQ. 1. OR. GJH(I). EQ
 +. GWIDE)) THEN
 DETERMINE COEFFICIENTS FOR TOP LAYER
 IF (GEAT(GIH(I),GJH(I)).EQ.0.0) THEN
 GCON(I,N) = 6
 ELSE
 GCON(I,N) = 7
 ENDIF
C
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
C
C
С
 LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
С
С
 LEFT EDGE
 IF (GJH(I). EQ. 1) THEN
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYLR11
 GOEF(IB,N) = GYLR
 N=N+1
 GCON(I,N) = 7551
 GCON(IB,N) = 7551
C
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY11
 GOEF(IB,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
C
C
 RIGHT EDGE
 ELSEIF (GJH(I). EQ. GWIDE) THEN
C
C
 LEFT COEFFICIENT
C
 GOEF(I,N) = GYY11
 GOEF(IB,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYLR11
 GOEF(IB,N) = GYLR
 N=N+1
 GCON(I,N) = 7541
 GCON(IB,N) = 7541
```

```
ENDIF
C
 FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C
С
 FRONT EDGE
 IF (GIH(I). EQ. 1) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GFXB11
 GOEF(IB,N)=GFXB
 N=N+1
 GCON(I,N) = 7521
 GCON(IB,N) = 7521
C
 BACK COEFFICIENT
 GOEF(I,N)=GXX11
 GOEF(IB,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
C
 BACK EDGE
 ELSEIF (GIH(I). EQ. GDEEP) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX11
 GOEF(IB,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 BACK COEFFICIENT
 GOEF(I,N)=GFXB11
 GOEF(IB,N)=GFXB
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 7511
 ENDIF
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE11
 GOEF(IB,N)=GZC11
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 10*I+1
C
C
 BOTTOM COEFFICIENT
C
 GOEF(I,N) = GZC11
 GOEF(IB,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
```

```
GCON(I,N) = 9991
 ENDIF
C
 ELSEIF((GIH(I). EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). NE. 1. OR. GJH(I)
 +. NE. GWIDE)) THEN
C
C
 DETERMINE NUMBER OF CONNECTIONS FOR COPPER AND EPOXY LAYERS
 IF (GEAT(GIH(I),GJH(I)).EQ.0.0) THEN
 GCON(I,N) = 6
 ELSE
 GCON(I,N) = 7
 ENDIF
C
C
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
C
С
С
 LEFT AND RIGHT COEFFICIENTS
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYY11
 GOEF(IB,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
C
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY11
 GOEF(IB,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
C
C
C
 FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 FRONT EDGE
 IF (GIH(I). EQ. 1) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GFXB11
 GOEF(IB,N)=GFXb
 N=N+1
 GCON(I,N) = 7521
 GCON(IB,N) = 7521
C
 BACK COEFFICIENT
 GOEF(I,N)=GXX11
 GOEF(IB,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
C
 BACK EDGE
 ELSEIF (GIH(I). EQ. GDEEP) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX11
```

```
GOEF(IB,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
C
 BACK COEFFICIENT
 GOEF(I,N)=GFXB11
 GOEF(IB,N)=GFXB
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 7511
 ENDIF
С
 TOP COEFFICIENT
 GOEF(I,N)=GZE11
 GOEF(IB,N)=GZC11
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 10*I+1
C
 BOTTOM COEFFICIENT
C
C
 GOEF(I,N) = GZC11
 GOEF(IB,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
C
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N)=9991
 ENDIF
CXCXCXC
С
С
 LEFT AND RIGHT EDGES EXCLUDING CORNERS
C
 ELSEIF((GIH(I). EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). EQ. 1. OR. GJH(I)
 +. EQ. GWIDE)) THEN
C
С
 DETERMINE COEFFICIENTS FOR TOP LAYER
 IF (GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GCON(I,N) = 7
 ELSE
 GCON(I,N) = 6
 ENDIF
C
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
C
C
C
 LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
```

```
C
C
 LEFT EDGE
 IF (GJH(I). EQ. 1) THEN
С
 LEFT COEFFICIENT
 GOEF(I,N) = GYLR11
 GOEF(IB,N) = GYLR
 N=N+1
 GCON(I,N) = 7551
 GCON(IB,N) = 7551
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY11
 GOEF(IB,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10*(IB+1) + 1
C
 RIGHT EDGE
C
 ELSEIF (GJH(I). EQ. GWIDE) THEN
C
C
 LEFT COEFFICIENT
C
 GOEF(I,N) = GYY11
 GOEF(IB,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
C
C
 RIGHT COEFFICIENT
C
 GOEF(I,N) = GYLR11
 GOEF(IB,N) = GYLR
 N=N+1
 GCON(I,N) = 7541
 GCON(IB,N) = 7541
 ENDIF
C
C
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX11
 GOEF(IB,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 BACK COEFFICIENT
C
 GOEF(I,N)=GXX11
 GOEF(IB,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 TOP COEFFICIENT
 GOEF(I,N)=GZE11
```

```
GOEF(IB,N)=GZC11
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 10*I+1
C
С
 BOTTOM COEFFICIENT
 GOEF(I,N) = GZC11
 GOEF(IB,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
С
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0.0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
C
C
C
C****DETERMINE COEFFICIENTS FOR ALL NODES NOT TOUCHING AN EDGE******
 ELSEIF((GIH(I). NE. 1. OR. GIH(I). NE. GDEEP). AND. (GJH(I). NE. 1. OR. GJH(I)
 +. NE. GWIDE)) THEN
C
С
 DETERMINE CONNECTIONS FOR TOP LAYER
 IF (GEAT(GIH(I),GJH(I)).NE.0.0) THEN
 GCON(I,N) = 7
 ELSE
 GCON(I,N) = 6
 ENDIF
C
C
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
C
C
C
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYY11
 GOEF(IB,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY11
 GOEF(IB,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
C
С
```

```
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX11
 GOEF(IB,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
С
 BACK COEFFICIENT
 GOEF(I,N)=GXX11
 GOEF(IB,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
C
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE11
 GOEF(IB,N)=GZC11
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 10*I+1
C
C
 BOTTOM COEFFICIENT
C
 GOEF(I,N) = GZC11
 GOEF(IB,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
C
 HEAT INPUT
 JF(GEAT(GIH(I),GJH(I)).NE.0.0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
 ENDIF
90
 CONTINUE
C
С
 GENERATE DATA FILE
C
 OPEN (3,FILE=NAME,FORM='FORMATTED',ACCESS='DIRECT',RECL=108,STATUS
 +='NEW')
 WRITE(3,909) DATAF
909
 FORMAT(1X,A79)
 WRITE(3,908) COUNT, CONTEMP, ZER, ZER, ZER, ZER, ZER, ZER, GSEL
908
 FORMAT(2X,9(13,5X))
 WRITE(3,907) ZER, ZER, ZER
907
 FORMAT(2X,3(13,5X))
 WRITE(3,9081) NMAX,TMAX,HTRS,D1,D2,D3,D4,D5,D6,D7
 FORMAT(2X,9(13,5X))
9081
 WRITE(3,905) ACC, DAMP, MAXIT, CONFAC, GIBT
905
 FORMAT(1X, 2(F9.7, 1X), 14X, I2, 1X, F9.7, 1X, F9.5)
 WRITE(3,906) GPRT, GFT, GBT, GRT, GLT, GWRT
906
 FORMAT(1X, 6(F12.4, 1X))
```

```
DO 112 I=1,LOCVAR
 WRITE(3,9100) GCON(I,1),GCON(I,2),GCON(I,3),GCON(I,4),GCON(Y,5),GC
 +ON(I,6),GCON(I,7),GCON(I,8)
9100 FORMAT(I4,3X,7(I5,7X))
 WRITE(3,9110) GOEF(1,1), GOEF(1,2), GOEF(1,3), GOEF(1,4), GOEF(1,5), GO
 +EF(I,6),GOEF(I,7)
9110 FORMAT(7(F9.3,3X))
112
 CONTINUE
 CLOSE (3)
 CALL CLS
 WRITE(*,999) NAME
 FORMAT(///,
+NAMED ,A6./
999
 THE OUTPUT DATA HAS BEEN PLACED IN A FILE
 NAMED ',A6,////,
READ(*,5912) ANS
 <PRESS ENTER TO CONTINUE>')
5912 FORMAT(A1)
C*****************************
С
C
 TITLE:
 MODEL BUILDER
C
 SUBROUTINE: S2
C
 DATE:
 09 JUL 91
C
 AUTHOR:
 LT STEVE GLASER
С
 COMPILER:
 MICPOSOFT VERSION 4.01
C
 LINKER:
 MICROSOFT VERSION 3.55
C
C
 S2 IS CALLED FROM PCBS3.
 S2 IS THE OUTPUT DATA FILE GENERATOR FOR THE
C
 THE COPPER LAYER CASE.
C
 SUBROUTINE S2 (GYLR, GFXB, GYY, GXX, GZC21, GZC22, GZB, GYLR21, GYLR22, GFX
 +B21,GFXB22,GYY21,GYY22,GXX21,GXX22,GZE21,GZE22,GPL,GIH,GJH,GEAT,GW
 +IDE, GDEEP, GOEF, GIBT, GPRT, GWRT, GRT, GLT, GFT, GBT, GSEL)
 REAL GYLR, GFXB, GYY, GXX, GZC21, GZB, GYLR21, GFXB21, GYY21, GXX21, GZE21, A
 +CC, DAMP, CONFAC, GIBT, GPRT, GWRT, GRT, GLT, GFT, GBT, GYLR22, GFXB22, GYY22,
 +GXX22,GZE22,GZC22
 REAL GEAT(100,100), GOEF(1000,12)
 CHARACTER*1 SELECT, ANS
 CHARACTER DATAF*79, NAME*6
 INTEGER GPL, I, N, IB, GWIDE, GDEEP, COUNT, CONTEMP, ZER, GSEL, NMAX, TMAX, HT
 +RS,D1,D2,D3,D4,D5,D6,D7,MAXIT,LOCVAR,IC,ID
 INTEGER GIH(1000), GJH(1000), GCON(1000, 12)
 CONTEMP=6
 ZER=0
 NMAX=750
 TMAX=50
 HTRS=6
 D1=2
 D2 = 4
 D3 = 6
 D4 = 0
```

```
D5 = 0
 D6 = 0
 D7 = 0
 ACC=0.05
 DAMP=0.666667
 MAXIT=12
 CONFAC=0.8
 COUNT=4%GPL
 LOCVAR=COUNT
С
С
898
 CALL CLS
 WRITE(*,803)
 FORMAT(///,
803
 THIS PROGRAM CREATES AN OUTPUT DATA FILE FOR ENTRY
 + INTO THE '
 EXISTING THERMAL ANALYZER, FURTHERMORE, THIS PROGRAM DOES',/, NOT ERASE OR WRITE OVER THE EXISTING DATA FILE. THEREFORE',/, THE USER WILL NAME THE DATA FILE FOR EACH RUN OF THIS ',/,
 +'
 +'
 THE USER WILL NAME THE DATA FILE FOR EACH RUN OF THIS
 VILL NAME THE DATA FILE FOR EACH RUN OF THIS ',/,
THE FILE NAME IS LIMITED TO SIX CHARACTERS, AND',/,
 PROGRAM.
 SHOULD NOT HAVE ANY SPACES.
 ,///,
 PLEASE ENTER THE DESIRED DATA FILE NAME: ',2X')
 READ(*,804) NAME
 FORMAT(A6)
804
552
 WRITE(*,910)NAME
 YOU SELECTED ', A6,' FOR YOUR DATA FILE NAME
910
 FORMAT(////,'
 FORMAT( IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N PREAD(*,812) ANS FORMAT(*1)
 +',//)
911
811
 +FOR NO:
 FORMAT(A1)
812
C
 IF(ANS. EQ. 'N') THEN
 GOTO 898
 ELSE
 CONTINUE
 ENDIF
 IF(ANS. EQ. 'Y') THEN
 GOTO 897
 ELSE
 CALL CLS
 GOTO 552
897
 ENDIF
С
 ALLOW THE USER TO PROVIDE TITLE LINE FOR DATA FILE
833
 CALL CLS
 WRITE(*,805)
 FORMAT(///,
 ENTER THE DESIRED TITLE TO BE PLACED ON LINE
805
 NUMBER ONE OF THE OUTPUT DATA FILE: ',///,
 ,2X, )
 READ(*,806) DATAF
 FORMAT(A79)
806
```

```
835
 WRITE(*,831)
 FORMAT(///,
 DO YOU WISH TO CHANGE THE TITLE OF YOUR OUTPU
831
 +T DATA FILE?'
 ENTER Y FOR YES AND N FOR NO:
 ',2X, )
 READ(*,832) ANS
832
 FORMAT(A1)
C
 IF(ANS. EQ. 'Y') THEN
 GOTO 833
 ELSE
 CONTINUE
 ENDIF
 IF(ANS. EQ. 'N') THEN
 GOTO 834
 ELSE
 GOTO 835
834
 ENDIF
C*********************************
C***********************************
C * ተመተሉ ተመተለት ተመተለት
C
 DO 90 I=1,GPL
 N=1
 IB=GPL+I
 IC=2*GPL+I
 ID=3*GPL+I
C
IF ((GIH(I). EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). EQ. 1. OR. GJH(I). EQ
 +. GWIDE)) THEN
 DETERMINE COEFFICIENTS FOR TOP COPPER
 IF (GEAT(GIH(I),GJH(I)).EQ.0.0) THEN
 GCON(I,N) = 6
 ELSE
 GCON(I,N) = 7
 ENDIF
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(ID,N) = 6
 GCON(IC,N) = 6
C
C
 LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 LEFT EDGE
 IF (GJH(I). EQ. 1) THEN
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYLR21
 GOEF(IC,N) = GYLR22
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 N=N+1
```

```
GCON(I,N) = 7551
 GCON(IB,N) = 7551
 GCON(IC,N) = 7551
 GCON(ID,N) = 7551
C
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY21
 GOEF(IC,N) = GYY22
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
C
C
 RIGHT EDGE
 ELSEIF (GJH(I). EQ. GWIDE) THEN
C
C
 LEFT COEFFICIENT
C
 GOEF(I,N) = GYY21
 GOEF(IC,N) = GYY22
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
 GCON(IC,N) = 10*(IC-1)+1
 GCON(ID,N) = 10*(ID-1)+1
C
C
 RIGHT COEFFICIENT
C
 GOEF(I,N) = GYLR21
 GOEF(IC,N) = GYLR22
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 N=N+1
 GCON(I,N) = 7541
 GCON(IB,N) = 7541
 GCON(IC,N) = 7541
 GCON(ID,N) = 7541
 ENDIF
C
C
 FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 FRONT EDGE
 IF (GIH(I). EQ. 1) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GFXB21
 GOEF(IC,N)=GFXB22
 GOEF(IB,N)=GFX3
 GOEF(ID,N)=GFXB
```

```
N=N+1
 GCON(I,N) = 7521
 GCON(IB,N) = 7521
 GCON(IC,N) = 7521
 GCON(ID,N) = 7521
С
 BACK COEFFICIENT
 GOEF(I,N)=GXX21
 GOEF(IC,N)=GXX22
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
C
 BACK EDGE
 ELSEIF (GIH(I). EQ. GDEEP) THEN
 FRONT COEFFICIENT
 GOEF(I,N)=GXX21
 GOEF(IC,N)=GXX22
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
C
 BACK COEFFICIENT
 GOEF(I,N)=GFXB21
 GOEF(IC,N)=GFXB22
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 7511
 GCON(IC,N) = 7511
 GCON(ID,N) = 7511
 ENDIF
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE21
 GOEF(IC,N)=GZE22
 GOEF(IB,N)=GZC21
 GOEF(ID,N)=GZC22
 N=N+1
 GCON(I,N) = 7511
 GCON(IC,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(ID,N) = 10*IC+1
```

C

```
C
 BOTTOM COEFFICIENT
 GOEF(I,N) = GZC21
 GOEF(IC,N) = GZC22
 GOEF(IB,N) = GZE22
 GOEF(ID,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
C
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
C
 ELSEIF((GIH(I). EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). NE. 1. OR. GJH(I)
 +. NE. GWIDE)) THEN
C
C
 DETERMINE NUMBER OF CONNECTIONS FOR COPPER AND EPOXY LAYERS
 IF (GEAT(GIH(I),GJH(I)).EQ.0.0) THEN
 GCON(I,N) = 6
 ELSE
 GCON(I,N) = 7
 ENDIF
C
C
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(ID,N) = 6
 GCON(IC,N) = 6
C
C
 LEFT AND RIGHT COEFFICIENTS
 LEFT COEFFICIENT
 GOEF(I,N) = GYY21
 GOEF(IC,N) = GYY22
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
 GCON(IC,N) = 10*(IC-1)+1
 GCON(ID,N) = 10*(ID-1)+1
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY21
 GOEF(IC,N) = GYY22
 GOEF(IB,N) = GYY
```

```
GOEF(ID,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
C
С
 FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
С
С
 FRONT EDGE
 IF (GIH(I). EQ. 1) THEN
 FRONT COEFFICIENT
 GOEF(I,N)=GFXB21
 GOEF(IC,N)=GFXB22
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 N=N+1
 GCON(I,N) = 7521
 GCON(IB,N) = 7521
 GCON(IC,N) = 7521
 GCON(ID,N) = 7521
C
 BACK COEFFICIENT
 GOEF(I,N)=GXX21
 GOEF(IC,N)=GXX22
 GOEF(IB,N)=GXX
 GOEF(ID, N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
C
 BACK EDGE
 ELSEIF (GIH(I). EQ. GDEEP) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX21
 GOEF(IC,N)=GXX22
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
C
 BACK COEFFICIENT
 GOEF(I,N)=GFXB21
 GOEF(IC,N)=GFXB22
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 7511
 GCON(IC,N) = 7511
```

```
GCON(ID,N) = 7511
 ENDIF
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE21
 GOEF(IC,N)=GZE22
 GOEF(IB,N)=GZC21
 GOEF(ID,N)=GZC22
 N=N+1
 GCON(I,N) = 7511
 GCON(IC,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(ID,N) = 10*IC+1
C
C
 BOTTOM COEFFICIENT
 GOEF(I,N) = GZC21
 GOEF(IC,N) = GZC22
 GOEF(IB,N) = GZB
 GOEF(ID,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
C
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
CXCXCXC
CXCXCXC
С
C
С
 LEFT AND RIGHT EDGES EXCLUDING CORNERS
C
 ELSEIF((GIH(I). EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). EQ. 1. OR. GJH(I)
 +. EQ. GWIDE)) THEN
C
С
 DETERMINE COEFFICIENTS FOR TOP LAYER
 IF (GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GCON(I,N) = 7
 ELSE
 GCON(I,N) = 6
 ENDIF
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(IC,N) = 6
 GCON(ID,N) = 6
C
С
```

```
C
 LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 LEFT EDGE
 IF (GJH(I). EQ. 1) THEN
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYLR21
 GOEF(IC,N) = GYLR22
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 N=N+1
 GCON(I,N) = 7551
 GCON(IB,N) = 7551
 GCON(IC,N) = 7551
 GCON(ID,N) = 7551
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY21
 GOEF(IC,N) = GYY22
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
C
C
 RIGHT EDGE
 ELSEIF (GJH(I). EQ. GWIDE) THEN
C
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYY21
 GOEF(IC,N) = GYY22
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
 GCON(IC,N) = 10*(IC-1)+1
 GCON(ID,N) = 10*(ID-1)+1
C
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYLR21
 GOEF(IC,N) = GYLR22
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 N=N+1
 GCON(I,N) = 7541
 GCON(IB,N) = 7541
 GCON(IC,N) = 7541
 GCON(ID,N) = 7541
 ENDIF
C
C
C
 FRONT COEFFICIENT
```

```
GOEF(I,N)=GXX21
 GOEF(IC,N)=GXX22
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
С
 BACK COEFFICIENT
 GOEF(I,N)=GXX21
 GOEF(IC,N)=GXX22
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE21
 GOEF(IC,N)=GZE22
 GOEF(IB,N)=GZC21
 GOEF(ID,N)=GZC22
 N=N+1
 GCON(I,N) = 7511
 GCON(IC,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(ID,N) = 10*IC+1
C
C
 BOTTOM COEFFICIENT
C
 GOEF(I,N) = GZC21
 GOEF(IC,N) = GZC22
 GOEF(IB,N) = GZE22
 GOEF(ID,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
C
C
C****DETERMINE COEFFICIENTS FOR ALL NODES NOT TOUCHING AN EDGE******
```

C

```
ELSEIF((GIH(I). NE. 1. OR. GIH(I). NE. GDEEP). AND. (GJH(I). NE. 1. OR. GJH(I)
 +. NE. GWIDE)) THEN
C
C
 DETERMINE CONNECTIONS FOR TOP LAYER
 IF (GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GCON(I,N) = 7
 ELSE
 GCON(I,N) = 6
 ENDIF
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(IC,N) = 6
 GCON(ID,N) = 6
C
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYY21
 GOEF(IC,N) = GYY22
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I-1) + 1
 GCON(IB,N) = 10* (IB-1) + 1
 GCON(IC,N) = 10 * (IC-1) + 1
 GCON(ID,N) = 10 * (ID-1) + 1
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY21
 GOEF(IC,N) = GYY22
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
C
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX21
 GOEF(IC,N)=GXX22
 GOEF(IB,N)=GXX
 GOEF(ID, N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
```

C

BACK COEFFICIENT

```
GOEF(I,N)=GXX21
 GOEF(IC,N)=GXX22
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE21
 GOEF(IC,N)=GZE22
 GOEF(IB,N)=GZC21
 GOEF(ID,N)=GZC22
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(IC,N) = 7511
 GCON(ID,N) = 10*IC+1
C
 BOTTOM COEFFICIENT
С
 GOEF(I,N) = GZC21
 GOEF(IC,N) = GZC22
 GOEF(IB,N) = GZB
 GOEF(ID,N) = GZE22
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
 ENDIF
90
 CONTINUE
C
С
 GENERATE DATA FILE
С
 OPEN (3,FILE=NAME,FORM='FORMATTED',ACCESS='DIRECT',RECL=108,STATUS
 +='NEW')
 WRITE(3,909) DATAF
909
 FORMAT(1X,A79)
 WRITE(3,908) COUNT, CONTEMP, ZER, ZER, ZER, ZER, ZER, ZER, GSEL
908
 FORMAT(2X,9(13,5X))
 WRITE(3,907) ZER, ZER, ZER
907
 FORMAT(2X,3(I3,5X))
```

```
WRITE(3,9081) NMAX,TMAX,HTRS,D1,D2,D3,D4,D5,D6,D7
9081
 FORMAT(2X, 9(13, 5X))
 WRITE(3,905) ACC, DAMP, MAXIT, CONFAC, GIBT
905
 FORMAT(1X,2(F9.7,1X),14X,I2,1X,F9.7,1X,F9.5)
 WRITE(3,906) GPRT, GFT, GBT, GRT, GLT, GWRT
906
 FORMAT(1X, 6(F12.3, 1X))
 DO 112 I=1,LOCVAR
 +ON(I,6),GCON(I,7),GCON(I,8)
9100 FORMAT(I4,3X,7(I5,7X))
 WRITE(3,9110) GOEF(I,1),GOEF(I,2),GOEF(I,3),GOEF(I,4),GOEF(I,5),GO
 +EF(I,6),GOEF(I,7)
9110 FORMAT(7(F9.3,3X))
112
 CONTINUE
 CLOSE (3)
 CALL CLS
 WRITE(*,999) NAME
 FORMAT(///,'+NAMED',A6,////,
999
 THE OUTPUT DATA HAS BEEN PLACED IN A FILE
 <PRESS ENTER TO CONTINUE>')
 kEAD(*,5912) ANS
5912 FORMAT(A1)
 END
C
C
C
 TITLE:
 MODEL BUILDER
C
 SUBROUTINE: S3
C
 09 JUL 91
 DATE:
000000
 LT STEVE GLASER
 AUTHOR:
 MICROSOFT VERSION 4.01
 COMPILER:
 LINKER:
 MICROSOFT VERSION 3.55
 SUBROUTINE S3 IS CALLED FROM SUBROUTINE PCBS3. S3 GENERATES THE
 OUTPUT DATA FILE FOR THE THREE COPPER LAYER CASE.
 SUBROUTINE S3 (GYLR, GFXB, GYY, GXX, GZC31, GZC32, GZC33, GZB, GYLR31, GYLR
 +32,GYLR33,GFXB31,GFXB32,GFXB33,GYY31,GYY32,GYY33,GXX31,GXX32,GXX33
 +,GZE31,GZE32,GZE33,GPL,GIH,GJH,GEAT,GWIDE,GDEEP,GOEF,GIBT,GPRT,GWR
 +T,GRT,GLT,GFT,GBT,GSEL)
 REAL GYLR, GFXB, GYY, GXX, GZC31, GZB, GYLR31, GFXB31, GYY31, GXX31, GZE31, A
 +CC, DAMP, CONFAC, GIBT, GPRT, GWRT, GRT, GLT, GFT, GBT, GYLR32, GFXB32, GYY32,
 +GXX32,GZE32,GZC32,GYLR33,GFXB33,GYY33,GXX33,GZE33,GZC33
 REAL GEAT(100,100), GOEF(1000,12)
 CHARACTER*1 SELECT, ANS
 CHARACTER DATAF*79, NAME*6
 INTEGER GPL, I, N, IB, GWIDE, GDEEP, COUNT, CONTEMP, ZER, GSEL, NMAX, TMAX, HT
 +RS,D1,D2,D3,D4,D5,D6,D7,MAXIT,LOCVAR,IC,ID,IE,IF
 INTEGER GIH(1000), GJH(1000), GCON(1000, 12)
 CONTEMP=6
 ZER=0
```

```
NMAX=750
 TMAX=50
 HTRS=6
 D1=2
 D2=4
 D3 = 6
 D4 = 0
 D5 = 0
 D6 = 0
 D7=0
 ACC=0.05
 DAMP=0.666667
 MAXIT=12
 CONFAC=0.8
 COUNT=6*GPL
 LOCVAR=COUNT
C
C
898
 CALL CLS
 WRITE(*,803)
 FORMAT(///,
803
 THIS PROGRAM CREATES AN OUTPUT DATA FILE FOR ENTRY
 + INTO THE'
+' EXIST
 EXISTING THERMAL ANALYZER, FURTHERMORE, THIS PROGRAM DOES',/,
NOT ERASE OR WRITE OVER THE EXISTING DATA FILE. THEREFORE',/,
THE USED WILL NAME THE DATA FILE FOR EACH RIN OF THIS
 THE USER WILL NAME THE DATA FILE FOR EACH RUN OF THIS ',/, PROGRAM. THE FILE NAME IS LIMITED TO SIX CHARACTERS, AND',/,
 THE USER WILL NAME THE DATA FILE FOR EACH RUN OF THIS
 SHOULD NOT HAVE ANY SPACES.
 PLEASE ENTER THE DESIRED DATA FILE NAME: ',2X')
 READ(*,804) NAME
804
 FORMAT(A6)
 WRITE(*,910)NAME
552
910
 FORMAT(////,'
 YOU SELECTED ',A6,' FOR YOUR DATA FILE NAME
 +',//)
 IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N
911
 WRITE(*,811)
FORMAT(
811
 +FOR NO:
 READ(*,812) ANS
 FORMAT(A1)
812
C
 IF(ANS. EQ. 'N') THEN
 GOTO 898
 ELSE
 CONTINUE
 ENDIF
 IF(ANS. EQ. 'Y') THEN
 GOTO 897
 ELSE
 CALL CLS
 GOTO 552
897
 ENDIF
C
 ALLOW THE USER TO PROVIDE TITLE LINE FOR DATA FILE
```

```
833
 CALL CLS
 WRITE(*,805)
 FORMAT(///,
805
 ENTER THE DESIRED TITLE TO BE PLACED ON LINE
 +',/,
 NUMBER ONE OF THE OUTPUT DATA FILE: ',///,
 ',2X, )
READ(*,806) DATAF
806
 FORMAT(A79)
 WRITE(*,831)
FORMAT(///,'
+T DATA FILE?',
835
831
 DO YOU WISH TO CHANGE THE TITLE OF YOUR OUTPU
 ENTER Y FOR YES AND N FOR NO:
 ,2X,
 READ(*,832) ANS
832
 FORMAT(A1)
 IF(ANS. EQ. 'Y') THEN
 GOTO 833
 ELSE
 CONTINUE
 ENDIF
 IF(ANS. EQ. 'N') THEN
 GOTO 834
 ELSE
 GOTO 835
 ENDIF
834
С
C***********************************
C***************COEFFICIENTS FOR EPOXY AND COPPER LAYERS***********
C
 DO 90 I=1,GPL
 N=1
 IB=GPL+I
 IC=2*GPL+I
 ID=3*GPL+I
 IE=4*GPL+I
 \tilde{I}F=5*GPL+I
C
 IF ((GIH(I). EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). EQ. 1. OR. GJH(I). EQ
 +. GWIDE)) THEN
C
 DETERMINE COEFFICIENTS FOR TOP COPPER
 IF (GEAT(GIH(I),GJH(I)). EQ. 0.0) THEN
 GCON(I,N) = 6
 ELSE
 GCON(I,N) = 7
 ENDIF
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(ID,N) = 6
 GCON(IC,N) = 6
 GCON(ID,N) = 6
```

```
GCON(IE,N) = 6
 GCON(IF,N) = 6
C
C
 LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
Č
 LEFT EDGE
 IF (GJH(I). EQ. 1) THEN
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYLR31
 GOEF(IC,N) = GYLR32
 GOEF(IE,N) = GYLR33
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 GOEF(IF,N) = GYLR
 N=N+1
 GCON(I,N) = 7551
 GCON(IB,N) = 7551
 GCON(IC,N) = 7551
 GCON(ID,N) = 7551
 GCON(IE,N) = 7551
 GCON(IF,N) = 7551
C
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY31
 GOEF(IC,N) = GYY32
 GOEF(IE,N) = GYY33
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
 GCON(IE,N) = 10 * (IE+1) + 1
 GCON(IF,N) = 10 * (IF+1) + 1
C
C
 RIGHT EDGE
 ELSEIF (GJH(I). EQ. GWIDE) THEN
C
С
 LEFT COEFFICIENT
C
 GOEF(I,N) = GYY31
 GOEF(IC,N) = GYY32
 GOEF(IE,N) = GYY33
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
 GCON(IC,N) = 10*(IC-1)+1
```

```
GCON(ID,N) = 10*(ID-1)+1
 GCON(IE,N) = 10*(IE-1)+1
 GCON(IF,N) = 10*(IF-1)+1
C
C
 RIGHT COEFFICIENT
C
 GOEF(I,N) = GYLR31
 GOEF(IC,N) = GYLR32
 GOEF(IE,N) = GYLR33
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 GOEF(IF,N) = GYLR
 N=N+1
 GCON(I,N) = 7541
 GCON(IB,N) = 7541
 GCON(IC,N) = 7541
 GCON(ID,N) = 7541
 GCON(IE,N) = 7541
 GCON(IF,N) = 7541
 ENDIF
C
C
 FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 FRONT EDGE
 IF (GIH(I). EQ. 1) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GFXB31
 GOEF(IC,N)=GFXB32
 GOEF(IE,N)=GFXB33
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 GOEF(EF,N)=GFXB
 N=N+1
 GCON(I,N) = 7521
 GCON(IB,N) = 7521
 GCON(IC,N) = 7521
 GCON(ID,N) = 7521
 GCON(IE,N) = 7521
 GCON(IF,N) = 7521
C
 BACK COEFFICIENT
 GOEF(I,N)=GXX31
 GOEF(IC,N)=GXX32
 GOEF(IE,N)=GXX33
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
 GCON(IE,N) = 10*(IE+GWIDE)+1
 GCON(IF,N) = 10*(IF+GWIDE)+1
```

```
С
 BACK EDGE
 ELSEIF (GIH(I). EQ. GDEEP) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX31
 GOEF(IC,N)=GXX32
 GOEF(IE,N)=GXX33
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
 GCON(IE,N) = 10*(IE-GWIDE)+1
 GCON(IF,N) = 10*(IF-GWIDE)+1
C
 BACK COEFFICIENT
 GOEF(I,N)=GFXB31
 GOEF(IC,N)=GFXB32
 GOEF(IE,N)=GFXB33
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 GOEF(IF,N)=GFXB
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 7511
 GCON(IC,N) = 7511
 GCON(ID,N) = 7511
 GCON(IE,N) = 7511
 GCON(IF,N) = 7511
 ENDIF
C
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE31
 GOEF(IC,N)=GZE32
 GOEF(IE,N)=GZE33
 GOEF(IB,N)=GZC31
 GOEF(ID,N)=GZC32
 GOEF(IF,N)=GZC33
 N=N+1
 GCON(I,N) = 7511
 GCON(IC,N) = 7511
 GCON(IE,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(ID,N) = 10*IC+1
 GCON(IF,N) = 10*IE+1
C
C
 BOTTOM COEFFICIENT
C
 GOEF(I,N) = GZE31
 GOEF(IC,N) = GZE32
 GOEF(IE,N) = GZE33
 GOEF(IB,N) = GZC31
 GOEF(ID,N) = GZC32
```

```
GOEF(IF,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
C
 ELSEIF((GIH(I). EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). NE. 1. OR. GJH(I)
 +. NE. GWIDE)) THEN
C
 DETERMINE NUMBER OF CONNECTIONS FOR COPPER AND EPOXY LAYERS
 IF (GEAT(GIH(I),GJH(I)).EQ.0.0) THEN
 GCON(I,N) = 6
 ELSE
 GCON(I,N) = 7
 ENDIF
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(ID,N) = 6
 GCON(IC,N) = 6
 GCON(IE,N) = 6
 GCON(IF,N) = 6
C
C
 LEFT AND RIGHT COEFFICIENTS
 LEFT COEFFICIENT
 GOEF(I,N) = GYY31
 GOEF(IC,N) = GYY32
 GOEF(IE,N) = GYY33
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
 GCON(IC,N) = 10*(IC-1)+1
 GCON(ID,N) = 10*(ID-1)+1
 GCON(IE,N) = 10*(IE-1)+1
 GCON(IF,N) = 10*(IF-1)+1
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY31
 GOEF(IC,N) = GYY32
 GOEF(IE,N) = GYY33
 GOEF(IB,N) = GYY
```

```
GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
 GCON(IE,N) = 10 * (IE+1) + 1
 GCON(IF,N) = 10 * (IF+1) + 1
C
C
 FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 FRONT EDGE
 IF (GIH(I). EQ. 1) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GFXB31
 GOEF(IC,N)=GFXB32
 GOEF(IE,N)=GFXB33
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 GOEF(IF,N)=GFXB
 N=N+1
 GCON(I,N) = 7521
 GCON(IB,N) = 7521
 GCON(IC,N) = 7521
 GCON(ID,N) = 7521
 GCON(IE,N) = 7521
 GCON(IF,N) = 7521
C
 BACK COEFFICIENT
 GOEF(I,N)=GXX31
 GOEF(IC,N)=GXX32
 GOEF(IE,N)=GXX33
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
 GCON(IE,N) = 10*(IE+GWIDE)+1
 GCON(IF,N) = 10*(IF+GWIDE)+1
C
 BACK EDGE
 ELSEIF (GIH(I). EQ. GDEEP) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX31
 GOEF(IC,N)=GXX32
 GOEF(IE,N)=GXX33
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
```

```
GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
 GCON(IE,N) = 10*(IE-GWIDE)+1
 GCON(IF,N) = 10*(IF-GWIDE)+1
С
 BACK COEFFICIENT
 GOEF(I,N)=GFXB31
 GOEF(IC,N)=GFXB32
 GOEF(IE,N)=GFXB33
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 GOEF(IF,N)=GFXB
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 7511
 GCON(IC,N) = 7511
 GCON(ID,N) = 7511
 GCON(IE,N) = 7511
 GCON(IF,N) = 7511
 ENDIF
C
 TOP COEFFICIENT
C
 GOEF(I,N)=GZE31
 GOEF(IC,N)=GZE32
 GOEF(IE,N)=GZE33
 GOEF(IB,N)=GZC31
 GOEF(ID,N)=GZC32
 GOEF(IF,N)=GZC33
 N=N+1
 GCON(I,N) = 7511
 GCON(IC,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(ID,N) = 10*IC+1
 GCON(IE,N) = 7511
 GCON(IF,N) = 10*IE+1
C
C
 BOTTOM COEFFICIENT
C
 GOEF(I,N) = GZE31
 GOEF(IC,N) = GZE32
 GOEF(IE,N) = GZE33
 GOEF(IB,N) = GZC31
 GOEF(ID,N) = GZC32
 GOEF(IF,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
 GCON(IE,N) = 10*(IE+GPL)+1
```

```
GCON(IF,N) = 10*(IF+GPL)+1
C
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
CXCXCXC
CXCXCXC
С
C
C
 LEFT AND RIGHT EDGES EXCLUDING CORNERS
C
 ELSEIF((GIH(I).EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). EQ. 1. OR. GJH(I)
 +. EQ. GWIDE)) THEN
C
 DETERMINE COEFFICIENTS FOR TOP LAYER
 IF (GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GCON(I,N) = 7
 ELSE
 GCON(I,N) = 6
 ENDIF
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(IC,N) = 6
 GCON(ID,N) = 6
 GCON(IE,N) = 6
 GCON(IF,N) = 6
C
C
C
 LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 LEFT EDGE
 IF (GJH(I). EQ. 1) THEN
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYLR31
 GOEF(IC,N) = GYLR32
 GOEF(IE,N) = GYLR33
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 GOEF(IF,N) = GYLR
 N=N+1
 GCON(I,N) = 7551
 GCON(IB,N) = 7551
 GCON(IC,N) = 7551
 GCON(ID,N) = 7551
 GCON(IE,N) = 7551
 GCON(IF,N) = 7551
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY31
 GOEF(IC,N) = GYY32
 GOEF(IE,N) = GYY33
```

```
GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
 GCON(IE,N) = 10 * (IE+1) + 1
 GCON(IF,N) = 10 * (IF+1) + 1
C
C
 RIGHT EDGE
 ELSEIF (GJH(I). EQ. GWIDE) THEN
C
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYY31
 GOEF(IC,N) = GYY32
 GOEF(IE,N) = GYY33
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
 GCON(IC,N) = 10*(IC-1)+1
 GCON(ID,N) = 10*(ID-1)+1
 GCON(IE,N) = 10*(IE-1)+1
 GCON(IF,N) = 10*(IF-1)+1
C
C
 RIGHT COEFFICIENT
C
 GOEF(I,N) = GYLR31
 GOEF(IC,N) = GYLR32
 GOEF(IE,N) = GYLR33
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 GOEF(IF,N) = GYLR
 N=N+1
 GCON(I,N) = 7541
 GCON(IB,N) = 7541
 GCON(IC,N) = 7541
 GCON(ID,N) = 7541
 GCON(IE,N) = 7541
 GCON(IF,N) = 7541
 ENDIF
 FRONT COEFFICIENT
 GOEF(I,N) = GXX31
 GOEF(IC,N)=GXX32
 GOEF(IE,N)=GXX33
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
```

```
GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
 GCON(IE,N) = 10*(IE-GWIDE)+1
 GCON(IF,N) = 10*(IF-GWIDE)+1
C
 BACK COEFFICIENT
 GOEF(I,N)=GXX31
 GOEF(IC,N)=GXX32
 GOEF(IE,N)=GXX33
 GOEF(IB,N)=GXX
 GOEF(ID, N)=GXX
 GOEF(IF,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
 GCON(IE,N) = 10*(IE+GWIDE)+1
 GCON(IF,N) = 10*(IF+GWIDE)+1
С
 TOP COEFFICIENT
 GOEF(I,N)=GZE31
 GOEF(IC,N)=GZE32
 GOEF(ID,N)=GZE33
 GOEF(IB,N)=GZC31
 GOEF(ID,N)=GZC32
 GOEF(IF,N)=GZC33
 N=N+1
 GCON(I,N) = 7511
 GCON(IC,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(ID,N) = 10*IC+1
 GCON(IE,N) = 7511
 GCON(IF,N) = 10*IE+1
C
C
 BOTTOM COEFFICIENT
 GOEF(I,N) = GZE31
 GOEF(IC,N) = GZE32
 GOEF(IE,N) = GZE33
 GOEF(IB,N) = GZC31
 GOEF(ID,N) = GZC32
 GOEF(IF,N) = EZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
 GCON(IE,N) = 10*(IE+GPL)+1
 GCON(IF,N) = 10*(IF+GPL)+1
C
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
```

```
GCON(I,N) = 9991
 ENDIF
C
С
C****DETERMINE COEFFICIENTS FOR ALL NODES NOT TOUCHING AN EDGE******
C
 ELSEIF((GIH(I). NE. 1. OR. GIH(I). NE. GDEEP). AND. (GJH(I). NE. 1. OR. GJH(I)
 +. NE. GWIDE)) THEN
 DETERMINE CONNECTIONS FOR TOP LAYER
 IF (GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GCON(I,N) = 7
 ELSE
 GCON(I,N) = 6
 ENDIF
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(IC,N) = 6
 GCON(ID,N) = 6
 GCON(IE,N) = 6
 GCON(IF,N) = 6
C
С
С
C
 LEFT COEFFICE T
 GOEF(I,N) = GYY31
 GOEF(IC, x) = GYY32
 GOEF(IE,N) = GYY33
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I-1) + 1
 GCON(IB,N) = 10* (IB-1) + 1
 GCON(IC,N) = 10 * (IC-1) + 1
 GCON(ID,N) = 10 * (ID-1) + 1
 GCON(IE,N) = 10 * (IE-1) + 1
 GCON(IF,N) = 10 * (IF-1) + 1
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY31
 GOEF(IC,N) = GYY32
 GOEF(IE,N) = GYY33
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
 GCON(IE,N) = 10 * (IE+1) + 1
```

```
GCON(IF,N) = 10 * (IF+1) + 1
 FRONT COEFFICIENT
 GOEF(I,N)=GXX31
 GOEF(IC,N)=GXX32
 GOEF(IE,N)=GXX33
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
 GCON(IE,N) = 10*(IE-GWIDE)+1
 GCON(IF,N) = 10*(IF-GWIDE)+1
C
 BACK COEFFICIENT
 GOEF(I,N)=GXX31
 GOEF(IC,N)=GXX32
 GOEF(IE,N)=GXX33
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
 GCON(IE,N) = 10*(IE+GWIDE)+1
 GCON(IF,N) = 10*(IF+GWIDE)+1
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE31
 GOEF(IC,N)=GZE32
 GOEF(IE,N)=GZE33
 GOEF(IB,N)=GZC31
 GOEF(ID,N)=GZC32
 GOEF(IF,N)=GZC33
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(IC,N) = 7511
 GCON(ID,N) = 10*IC+1
 GCON(IE,N) = 7511
 GCON(IF,N) = 10*IE+1
C
 BOTTOM COEFFICIENT
 GOEF(I,N) = GZE31
 GOEF(IC,N) = GZE32
 GOEF(IE,N) = GZE33
 GOEF(IB,N) = GZC31
 GOEF(ID,N) = GZC32
 GOEF(IF,N) = GZC33
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
```

```
GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
 GCON(IE,N) = 10*(IE+GPL)+1
 GCON(IF,N) = 10*(IF+GPL)+1
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
 ENDIF
90
 CONTINUE
C
С
 GENERATE DATA FILE
 OPEN (3,FILE=NAME,FORM='FORMATTED',ACCESS='DIRECT',RECL=108,STATUS
 +='NEW')
 WRITE(3,909) DATAF
909
 FORMAT(1X,A79)
 WRITE(3,908) COUNT, CONTEMP, ZER, ZER, ZER, ZER, ZER, ZER, GSEL
908
 FORMAT(2X, 9(13, 5X))
 WRITE(3,907) ZER, ZER, ZER
 FORMAT(2X,3(13,5X))
907
 WRITE(3,9081) NMAX,TMAX,HTRS,D1,D2,D3,D4,D5,D6,D7
9081 FORMAT(2X,9(13,5X))
 WRITE(3,905) ACC, DAMP, MAXIT, CONFAC, GIBT
905
 FORMAT(1X,2(F9.7,1X),14X,I2,1X,F9.7,1X,F9.5)
 WRITE(3,906) GPRT, GFT, GBT, GRT, GLT, GWRT
906
 FORMAT(1X,6(F12.3,1X))
 DO 112 I=1,LOCVAR
 WRITE(3,9100) GCON(1,1),GCON(1,2),GCON(1,3),GCON(1,4),GCON(1,5),GCON(1,5)
 +ON(I,6),GCON(I,7),GCON(I,8)
9100 FORMAT(I4,3X,7(I5,7X))
 WRITE(3,9110) GOEF(I,1), GOEF(I,2), GOEF(I,3), GOEF(I,4), GOEF(I,5), GO
 +EF(I,6),GOEF(I,7)
9110 FORMAT(7(F9.3,3X))
 CONTINUE
112
 CLOSE (3)
 CALL CLS
 WRITE(*,999) NAME
999
 FORMAT(///,+NAMED',A6,/
 THE OUTPUT DATA HAS BEEN PLACED IN A FILE
 -NAMED ',A6,////,
READ(*,5912) ANS
 <PRESS ENTER TO CONTINUE>')
5912 FORMAT(A1)
 END
C*********************************
C
 TITLE:
 MODEL BUILDER
C
 SUBROUTINE: S4
C
 DATE:
 09 JUL 91
C
 LT STEVE GLASER
 AUTHOR:
C
 MICROSOFT VERSION 4.01
 COMPILER:
C
 MICROSOFT VERSION 3.55
 LINKER:
 SUBROUTINE S4 IS CALLED FROM SUBROUTINE PCBS3. S4 GENERATES THE
```

PLEASE ENTER THE DESIRED DATA FILE NAME:

THE USER WILL NAME THE DATA FILE FOR EACH RUN OF THIS

EXISTING THERMAL ANALYZER, FURTHERMORE, THIS PROGRAM DOES',/, NOT ERASE OR WRITE OVER THE EXISTING DATA FILE. THEREFORE',/,

THE FILE NAME IS LIMITED TO SIX CHARACTERS, AND',/,

',2X)

,///,

+ INTO THE

PROGRAM.

SHOULD NOT HAVE ANY SPACES.

```
READ(*,804) NAME
804
 FORMAT(A6)
552
 WRITE(*,910)NAME
 YOU SELECTED ', A6,' FOR YOUR DATA FILE NAME
910
 FORMAT(////,'
 +',//)
 WRITE(*,811)
FORMAT(
911
 IS THIS THE DESIRED SELECTION? ENTER Y FOR YES AND N
811
 ,2X, )
 +FOR NO:
 READ(*,812) ANS
812
 FORMAT(A1)
 IF(ANS. EQ. 'N') THEN
 GOTO 898
 ELSE
 CONTINUE
 ENDIF
 IF(ANS. EQ. 'Y') THEN
 GOTO 897
 ELSE
 CALL CLS
 GOTO 552
897
 ENDIF
 ALLOW THE USER TO PROVIDE TITLE LINE FOR DATA FILE
833
 CALL CLS
 WRITE(*,805)
 FORMAT(///,
805
 ENTER THE DESIRED TITLE TO BE PLACED ON LINE
 NUMBER ONE OF THE OUTPUT DATA FILE: ',//,
 ,2X, )
 READ(*,806) DATAF
806
 FORMAT(A79)
 WRITE(*,831)
835
 FORMAT(///,'
+T DATA FILE?',/,'
831
 DO YOU WISH TO CHANGE THE TITLE OF YOUR OUTPU
 ',2X, )
 ENTER Y FOR YES AND N FOR NO:
 READ(*,832) ANS
832
 FORMAT(A1)
C
 IF(ANS. EQ. 'Y') THEN
 GOTO 833
 ELSE
 CONTINUE
 ENDIF
 IF(ANS. EQ. 'N') THEN
 GOTO 834
 ELSE
 GOTO 835
834
 ENDIF
C
C*****************************
C**********COEFFICIENTS FOR EPOXY AND COPPER LAYERS************
C******************************
C
 DO 90 I=1,GPL
```

```
N=1
 IB=GPL+I
 IC=2*GPL+I
 ID=3*GPL+I
 IE=4*GPL+I
 IF=5*GPL+I
 IG=6*GPL+I
 IH=7*GPL+I
C
 IF ((GIH(I).EQ.1.OR.GIH(I).EQ.GDEEP).AND.(GJH(I).EQ.1.OR.GJH(I).EQ
 +. GWIDE)) THEN
C
C
 DETERMINE COEFFICIENTS FOR TOP COPPER
 IF (GEAT(GIH(I),GJH(I)).EQ.0.0) THEN
 GCON(I,N) = 6
 ELSE
 GCON(I,N) = 7
 ENDIF
C
C
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(ID,N) = 6
 GCON(IC,N) = 6
 GCON(ID,N) = 6
 GCON(IE,N) = 6
 GCON(IF,N) = 6
 GCON(IG,N) = 6
 GCON(IH,N) = 6
C
C
Ċ
 LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 LEFT EDGE
 IF (GJH(I). EQ. 1) THEN
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYLR41
 GOEF(IC,N) = GYLR42
 GOEF(IE,N) = GYLR43
 GOEF(IG,N) = GYLR44
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 GOEF(IF,N) = GYLR
 GOEF(IG,N) = GYLR
 GOEF(IH,N) = GYLR
 N=N+1
 GCON(I,N) = 7551
 GCON(IB,N) = 7551
 GCON(IC,N) = 7551
 GCON(ID,N) = 7551
 GCON(IE,N) = 7551
 GCON(IF,N) = 7551
 GCON(IG,N) = 7551
```

```
GCON(IH,N) = 7551
C
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY41
 GOEF(IC,N) = GYY42
 GOEF(IE,N) = GYY43
 GOEF(IG,N) = GYY44
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 GOEF(IH,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
 GCON(IE,N) = 10 * (IE+1) + 1
 GCON(IF,N) = 10 * (IF+1) + 1
 GCON(IG,N) = 10 * (IG+1) + 1
 GCON(IH,N) = 10 * (IH+1) + 1
C
 RIGHT EDGE
 ELSEIF (GJH(I). EQ. GWIDE) THEN
C
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYY41
 GOEF(IC,N) = GYY42
 GOEF(IE,N) = GYY43
 GOEF(IG,N) = GYY44
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 GOEF(IH,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
 GCON(IC,N) = 10*(IC-1)+1
 GCON(ID,N) = 10*(ID-1)+1
 GCON(IE,N) = 10*(IE-1)+1
 GCON(IF,N) = 10*(IF-1)+1
 GCON(IG,N) = 10*(IG-1)+1
 GCON(IH,N) = 10*(IH-1)+1
C
C
 RIGHT COEFFICIENT
C
 GOEF(I,N) = GYLR41
 GOEF(IC,N) = GYLR42
 GOEF(IE,N) = GYLR43
 GOEF(IG,N) = GYLR44
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 GOEF(IF,N) = GYLR
 GOEF(IH,N) = GYLR
```

```
N=N+1
 GCON(I,N) = 7541
 GCON(IB,N) = 7541
 GCON(IC,N) = 7541
 GCON(ID,N) = 7541
 GCON(IE,N) = 7541
 GCON(IF,N) = 7541
 GCON(IG,N) = 7541
 GCON(IH,N) = 7541
 ENDIF
C
 FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 FRONT EDGE
 IF (GIH(I). EQ. 1) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GFXB41
 GOEF(IC,N)=GFXB42
 GOEF(IE,N)=GFXB43
 GOEF(IG,N)=GFXB44
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 GOEF(IF,N)=GFXB
 GOEF(IH, N)=GFXB
 N=N+1
 GCON(I,N) = 7521
 GCON(IB,N) = 7521
 GCON(IC,N) = 7521
 GCON(ID,N) = 7521
 GCON(IE,N) = 7521
 GCON(IF,N) = 7521
 GCON(IG,N) = 7521
 GCON(IH,N) = 7521
C
 BACK COEFFICIENT
 GOEF(I,N)=GXX41
 GOEF(IC,N)=GXX42
 GOEF(IE,N)=GXX43
 GOEF(IG,N)=GXX44
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 GOEF(IH,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
 GCON(IE,N) = 10*(IE+GWIDE)+1
 GCON(IF,N) = 10*(IF+GWIDE)+1
C
 BACK EDGE
 ELSEIF (GIH(I). EQ. GDEEP) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX41
 GOEF(IC,N)=GXX42
```

```
GOEF(IE,N)=GXX43
 GOEF(IG,N)=GXX44
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 GOEF(IH,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
 GCON(IE,N) = 10*(IE-GWIDE)+1
 GCON(IF,N) = 10*(IF-GWIDE)+1
 GCON(IG,N) = 10*(IG-GWIDE)+1
 GCON(IH,N) = 10*(IH-GWIDE)+1
C
 BACK COEFFICIENT
 GOEF(I,N)=GFXB41
 GOEF(IC,N)=GFXB42
 GOEF(IE,N)=GFXB43
 GOEF(IG,N)=GFXB44
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 GOEF(IF,N)=GFXB
 GOEF(IH, N)=GFXB
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 7511
 GCON(IC,N) = 7511
 GCON(ID,N) = 7511
 GCON(IE,N) = 7511
 GCON(IF,N) = 7511
 GCON(IG,N) = 7511
 GCON(IH,N) = 7511
 ENDIF
 TOP COEFFICIENT
 GOEF(I,N)=GZE41
 GOEF(IC,N)=GZE42
 GOEF(IE,N)=GZE43
 GOEF(IG,N)=GZE44
 GOEF(IB,N)=GZC41
 GOEF(ID,N)=GZC42
 GOEF(IF,N)=GZC43
 GOEF(IH,N)=GZC44
 N=N+1
 GCON(I,N) = 7511
 GCON(IC,N) = 7511
 GCON(IE,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(ID,N) = 10*IC+1
 GCON(IF,N) = 10*IE+1
 GCON(IG,N) = 7511
 GCON(IH,N) = 10*IF+1
C
C
 BOTTOM COEFFICIENT
```

```
GOEF(I,N) = GZE41
 GOEF(IC,N) = GZE42
 GOEF(IE,N) = GZE43
 GOEF(IG,N) = GZE44
 GOEF(IB,N) = GZC41
 GOEF(ID,N) = GZC42
 GOEF(IF,N) = GZC43
 GOEF(IH,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
 GCON(IE,N) = 10*(IE+GPL)+1
 GCON(IF,N) = 10*(IF+GPL)+1
 GCON(IG,N) = 10*(IG+GPL)+1
 GCON(IH,N) = 10*(IH+GPL)+1
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)).NE.0.0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
C
 ELSEIF((GIH(I). EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). NE. 1. OR. GJH(I)
 +. NE. GWIDE)) THEN
 DETERMINE NUMBER OF CONNECTIONS FOR COPPER AND EPOXY LAYERS
 IF (GEAT(GIH(I),GJH(I)).EQ. 0.0) THEN
 GCON(I,N) = 6
 ELSE
 GCON(I,N) = 7
 ENDIF
C
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(ID,N) = 6
 GCON(IC,N) = 6
 GCON(IE,N) = 6
 GCON(IF,N) = 6
 GCON(IG,N) = 6
 GCON(IH,N) = 6
C
C
 LEFT AND RIGHT COEFFICIENTS
 LEFT COEFFICIENT
 GOEF(I,N) = GYY41
 GOEF(IC,N) = GYY42
 GOEF(IE,N) = GYY43
 GOEF(IG,N) = GYY44
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 GOEF(IH,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
```

```
GCON(IB,N) = 10*(IB-1)+1
 GCON(IC,N) = 10*(IC-1)+1
 GCON(ID,N) = 10*(ID-1)+1
 GCON(IE,N) = 10*(IE-1)+1
 GCON(IF,N) = 10*(IF-1)+1
 GCON(IG,N) = 10*(IG-1)+1
 GCON(IH,N) = 10*(IH-1)+1
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY41
 GOEF(IC,N) = GYY42
 GOEF(IE,N) = GYY43
 GOEF(IG,N) = GYY44
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 GOEF(IH,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
 GCON(IE,N) = 10 * (IE+1) + 1
 GCON(IF,N) = 10 * (IF+1) + 1
 GCON(IG,N) = 10 * (IG+1) + 1
 GCON(IH,N) = 10 * (IH+1) + 1
C
 FRONT AND BACK COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 FRONT EDGE
 IF (GIH(I). EQ. 1) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GFXB41
 GOEF(IC,N)=GFXB42
 GOEF(IE,N)=GFXB43
 GOEF(IG,N)=GFXB44
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 GOEF(IF,N)=GFXB
 GOEF(IH,N)=GFXB
 N=N+1
 GCON(I,N) = 7521
 GCON(IB,N) = 7521
 GCON(IC,N) = 7521
 GCON(ID,N) = 7521
 GCON(IE,N) = 7521
 GCON(IF,N) = 7521
 GCON(IG,N) = 7521
 GCON(IH,N) = 7521
C
 BACK COEFFICIENT
 GOEF(I,N)=GXX41
 GOEF(IC,N)=GXX42
 GOEF(IE,N)=GXX43
 GOEF(IG,N)=GXX44
 GOEF(IB,N)=GXX
```

```
GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 GOEF(IH,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
 GCON(IE,N) = 10*(IE+GWIDE)+1
 GCON(IF,N) = 10*(IF+GWIDE)+1
 GCON(IG,N) = 10*(IG+GWIDE)+1
 GCON(IH,N) = 10*(IH+GWIDE)+1
C
 BACK EDGE
 ELSEIF (GIH(I). EQ. GDEEP) THEN
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX41
 GOEF(IC,N)=GXX42
 GOEF(IE,N)=GXX43
 GOEF(IG,N)=GXX44
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 GOEF(IH,N)≃GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
 GCON(IE,N) = 10*(IE-GWIDE)+1
 GCON(IF,N) = 10*(IF-GWIDE)+1
 GCON(IG,N) = 10*(IE-GWIDE)+1
 GCON(IH,N) = 10*(IF-GWIDE)+1
C
 BACK COEFFICIENT
 GOEF(I,N)=GFXB41
 GOEF(IC,N)=GFXB42
 GOEF(IE,N)=GFXB43
 GOEF(IG,N)=GFXB44
 GOEF(IB,N)=GFXB
 GOEF(ID,N)=GFXB
 GOEF(IF,N)=GFXB
 GOEF(IH,N)=GFXB
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 7511
 GCON(IC,N) = 7511
 GCON(ID,N) = 7511
 GCON(IE.N) = 7511
 GCON(IF,N) = 7511
 GCON(IG,N) = 7511
 GCON(IH,N) = 7511
 ENDIF
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE41
 GOEF(IC,N)=GZE42
 GOEF(IE,N)=GZE43
```

.

```
GOEF(IG,N)=GZE44
 GOEF(IB,N)=GZC41
 GOEF(ID,N)=GZC42
 GOEF(IF,N)=GZC43
 GOEF(IH,N)=GZC44
 N=N+1
 GCON(I,N) = 7511
 GCON(IC,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(ID,N) = 10*IC+1
 GCON(IE,N) = 7511
 GCON(IF,N) = 10*IE+1
 GCON(IG,N) = 7511
 GCON(IH,N) = 10*IG+1
C
 BOTTOM COEFFICIENT
 GOEF(I,N) = GZE41
 GOEF(IC,N) = GZE42
 GOEF(IE,N) = GZE43
 GOEF(IG,N) = GZE44
 GOEF(IB,N) = GZC41
 GOEF(ID,N) = GZC42
 GOEF(IF,N) = GZC43
 GOEF(IH,N) = GZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
 GCON(IE,N) = 10*(IE+GPL)+1
 GCON(IF,N) = 10*(IF+GPL)+1
 GCON(IG,N) = 10*(IG+GPL)+1
 GCON(IH,N) = 10*(IH+GPL)+1
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0.0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
CXCXCXC
CXCXCXC
C
С
 LEFT AND RIGHT EDGES EXCLUDING CORNERS
C
 ELSEIF((GIH(I). EQ. 1. OR. GIH(I). EQ. GDEEP). AND. (GJH(I). EQ. 1. OR. GJH(I)
 +. EQ. GWIDE)) THEN
C
C
 DETERMINE COEFFICIENTS FOR TOP LAYER
 IF (GEAT(GIH(I),GJH(I)).NE. 0.0) THEN
 GCON(I,N) = 7
 ELSE
 GCON(I,N) = 6
```

```
ENDIF
С
C
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(IC,N) = 6
 GCON(ID,N) = 6
 GCON(IE,N) = 6
 GCON(IF,N) = 6
 GCON(IG,N) = 6
 GCON(IH,N) = 6
C
C
 LEFT AND RIGHT COEFFICIENTS DEPENDING ON WHICH EDGE
C
C
 LEFT EDGE
 IF (GJH(I). EQ. 1) THEN
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYLR41
 GOEF(IC,N) = GYLR42
 GOEF(IE,N) = GYLR43
 GOEF(IG,N) = GYLR44
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 GOEF(IF,N) = GYLR
 GOEF(IH,N) = GYLR
 N=N+1
 GCON(I,N) = 7551
 GCON(IB,N) = 7551
 GCON(IC,N) = 7551
 GCON(ID,N) = 7551
 GCON(IE,N) = 7551
 GCON(IF,N) = 7551
 GCON(IG,N) = 7551
 GCON(IH,N) = 7551
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY41
 GOEF(IC,N) = GYY42
 GOEF(IE,N) = GYY43
 GOEF(IG,N) = GYY44
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 GOEF(IH,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
 GCON(IE,N) = 10 * (IE+1) + 1
 GCON(IF,N) = 10 * (IF+1) + 1
 GCON(IG,N) = 10 * (IG+1) + 1
 GCON(IH,N) = 10 * (IH+1) + 1
C
 RIGHT EDGE
 ELSEIF (GJH(I). EQ. GWIDE) THEN
C
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYY41
```

```
GOEF(IC,N) = GYY42
 GOEF(IE,N) = GYY43
 GOEF(IG,N) = GYY44
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 GOEF(IH,N) = GYY
 N=N+1
 GCON(I,N) = 10*(I-1)+1
 GCON(IB,N) = 10*(IB-1)+1
 GCON(IC,N) = 10*(IC-1)+1
 GCON(ID,N) = 10*(ID-1)+1
 GCON(IE,N) = 10*(IE-1)+1
 GCON(IF,N) = 10*(IF-1)+1
 GCON(IG,N) = 10*(IG-1)+1
 GCON(IH,N) = 10*(IH-1)+1
C
 RIGHT COEFFICIENT
 GOEF(I,N) = GYLR41
 GOEF(IC,N) = GYLR42
 GOEF(IE,N) = GYLR43
 GOEF(IG,N) = GYLR44
 GOEF(IB,N) = GYLR
 GOEF(ID,N) = GYLR
 GOEF(IF,N) = GYLR
 GOEF(IH,N) = GYLR
 N=N+1
 GCON(I,N) = 7541
 GCON(IB,N) = 7541
 GCON(IC,N) = 7541
 GCON(ID,N) = 7541
 GCON(IE,N) = 7541
 GCON(IF,N) = 7541
 GCON(IG,N) = 7541
 GCON(IH,N) = 7541
 ENDIF
C
C
 FRONT COEFFICIENT
 GOEF(I,N) = GXX41
 GOEF(IC,N)=GXX42
 GOEF(IE,N)=GXX43
 GOEF(IG,N)=GXX44
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 GOEF(IH,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
 GCON(IE,N) = 10*(IE-GWIDE)+1
 GCON(IF,N) = 10*(IF-GWIDE)+1
 GCON(IG,N) = 10*(IG-GWIDE)+1
 GCON(IH,N) = 10*(IH-GWIDE)+1
C
 BACK COEFFICIENT
```

```
GOEF(I,N)=GXX41
 GOEF(IC,N)=GXX42
 GOEF(IE,N)=GXX43
 GOEF(IG,N)=GXX44
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 GOEF(IH,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
 GCON(IE,N) = 10*(IE+GWIDE)+1
 GCON(IF,N) = 10*(IF+GWIDE)+1
 GCON(IG,N) = 10*(IG+GWIDE)+1
 GCON(IH,N) = 10*(IH+GWIDE)+1
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE41
 GOEF(IC,N)=GZE42
 GOEF(IE,N)=GZE43
 GOEF(IG,N)=GZE44
 GOEF(IB,N)=GZC41
 GOEF(ID,N)=GZC42
 GOEF(IF,N)=GZC43
 GOEF(IH,N)=GZC44
 N=N+1
 GCON(I,N) = 7511
 GCON(IC,N) = 7511
 GCON(IB,N) = 10 \pm I + 1
 GCON(ID,N) = 10*IC+1
 GCON(IE,N) = 7511
 GCON(IF,N) = 10*IE+1
 GCON(IG,N) = 7511
 GCON(IH,N) = 10*IG+1
C
C
 BOTTOM COEFFICIENT
C
 GOEF(I,N) = GZE41
 GOEF(IC,N) = GZE42
 GOEF(IE,N) = GZE43
 GOEF(IG,N) = GZE44
 GOEF(IB,N) = GZC43
 GOEF(ID,N) = GZC43
 GOEF(IF,N) = GZC43
 GOEF(IH,N) = EZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
 GCON(IE,N) = 10*(IE+GPL)+1
 GCON(IF,N) = 10*(IF+GPL)+1
 GCON(IG,N) = 10*(IG+GPL)+1
```

Ą

```
GCON(IH,N) = 10*(IH+GPL)+1
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0.0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
C****DETERMINE COEFFICIENTS FOR ALL NODES NOT TOUCHING AN EDGE******
 ELSEIF((GIH(I). NE. 1. OR. GIH(I). NE. GDEEP). AND. (GJH(I). NE. 1. OR. GJH(I)
 +. NE. GWIDE)) THEN
 DETERMINE CONNECTIONS FOR TOP LAYER
 IF (GEAT(GIH(I),GJH(I)).NE.0.0) THEN
 GCON(I,N) = 7
 ELSE
 GCON(I,N) = 6
 ENDIF
C
 CONNECTIONS FOR EPOXY LAYER
 GCON(IB,N) = 6
 GCON(IC,N) = 6
 GCON(ID,N) = 6
 GCON(IE,N) = 6
 GCON(IF,N) = 6
 GCON(IG,N) = 6
 GCON(IH,N) = 6
C
C
C
 LEFT COEFFICIENT
 GOEF(I,N) = GYY41
 GOEF(IC,N) = GYY42
 GOEF(IE,N) = GYY43
 GOEF(IG,N) = GYY44
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
 GOEF(IF,N) = GYY
 GOEF(IH,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I-1) + 1
 GCON(IB,N) = 10* (IB-1) + 1
 GCON(IC,N) = 10 * (IC-1) + 1
 GCON(ID,N) = 10 * (ID-1) + 1
 GCON(IE,N) = 10 * (IE-1) + 1
 GCON(IF,N) = 10 * (IF-1) + 1
 GCON(IG,N) = 10 * (IG-1) + 1
 GCON(IH,N) = 10 * (IH-1) + 1
 RIGHT COEFFICIENT
 GOEF(I,N) = GYY41
 GOEF(IC,N) = GYY42
 GOEF(IE,N) = GYY43
 GOEF(IG,N) = GYY44
 GOEF(IB,N) = GYY
 GOEF(ID,N) = GYY
```

```
GOEF(IF,N) = GYY
 GOEF(IH,N) = GYY
 N=N+1
 GCON(I,N) = 10 * (I+1) + 1
 GCON(IB,N) = 10* (IB+1) + 1
 GCON(IC,N) = 10 * (IC+1) + 1
 GCON(ID,N) = 10 * (ID+1) + 1
 GCON(IE,N) = 10 * (IE+1) + 1
 GCON(IF,N) = 10 * (IF+1) + 1
 GCON(IG,N) = 10 * (IG+1) + 1
 GCON(IH,N) = 10 * (IH+1) + 1
C
C
 FRONT COEFFICIENT
 GOEF(I,N)=GXX41
 GOEF(IC,N)=GXX42
 GOEF(IE,N)=GXX43
 GOEF(IG,N)=GXX44
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 GOEF(IH,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I-GWIDE)+1
 GCON(IB,N) = 10*(IB-GWIDE)+1
 GCON(IC,N) = 10*(IC-GWIDE)+1
 GCON(ID,N) = 10*(ID-GWIDE)+1
 GCON(IE,N) = 10*(IE-GWIDE)+1
 GCON(IF,N) = 10*(IF-GWIDE)+1
 GCON(IG,N) = 10*(IG-GWIDE)+1
 GCON(IH,N) = 10*(IH-GWIDE)+1
C
 BACK COEFFICIENT
 GOEF(I,N)=GXX41
 GOEF(IC,N)=GXX42
 GOEF(IE,N)=GXX43
 GOEF(IH,N)=GXX44
 GOEF(IB,N)=GXX
 GOEF(ID,N)=GXX
 GOEF(IF,N)=GXX
 GOEF(IH,N)=GXX
 N=N+1
 GCON(I,N) = 10*(I+GWIDE)+1
 GCON(IB,N) = 10*(IB+GWIDE)+1
 GCON(IC,N) = 10*(IC+GWIDE)+1
 GCON(ID,N) = 10*(ID+GWIDE)+1
 GCON(IE,N) = 10*(IE+GWIDE)+1
 GCON(IF,N) = 10*(IF+GWIDE)+1
 GCON(IG,N) = 10*(IG+GWIDE)+1
 GCON(IH,N) = 10*(IH+GWIDE)+1
C
 TOP COEFFICIENT
 GOEF(I,N)=GZE41
 GOEF(IC,N)=GZE42
 GOEF(IE,N)=GZE43
 GOEF(IG,N)=GZE44
 GOEF(IB,N)=GZC41
 GOEF(ID,N)=GZC42
 GOEF(IF,N)=GZC43
```

l

Æ

```
GOEF(IH,N)=GZC44
 N=N+1
 GCON(I,N) = 7511
 GCON(IB,N) = 10*I+1
 GCON(IC,N) = 7511
 GCON(ID,N) = 10*IC+1
 GCON(IE,N) = 7511
 GCON(IF,N) = 10*IE+1
 GCON(IG,N) = 7511
 GCON(IH,N) = 10*IG+1
C
C
 BOTTOM COEFFICIENT
 GOEF(I,N) = GZE41
 GOEF(IC,N) = GZE42
 GOEF(IE,N) = GZE43
 GOEF(IG,N) = GZE44
 GOEF(IB,N) = GZC41
 GOEF(ID,N) = GZC42
 GOEF(IF,N) = GZC43
 GOEF(IH,N) = EZB
 N=N+1
 GCON(I,N) = 10*(I+GPL)+1
 GCON(IB,N) = 10*(IB+GPL)+1
 GCON(IC,N) = 10*(IC+GPL)+1
 GCON(ID,N) = 10*(ID+GPL)+1
 GCON(IE,N) = 10*(IE+GPL)+1
 GCON(IF,N) = 10*(IF+GPL)+1
 GCON(IG,N) = 10*(IG+GPL)+1
 GCON(IH,N) = 10*(IH+GPL)+1
C
 HEAT INPUT
 IF(GEAT(GIH(I),GJH(I)). NE. 0. 0) THEN
 GOEF(I,N) = GEAT(GIH(I),GJH(I))
 N=N+1
 GCON(I,N) = 9991
 ENDIF
 ENDIF
90
 CONTINUE
C
C
 GENERATE DATA FILE
C
 OPEN (3,FILE=NAME,FORM='FORMATTED',ACCESS='DIRECT',RECL=108,STATUS
 +='NEW')
 WRITE(3,909) DATAF
909
 FORMAT(1X,A79)
 WRITE(3,908) COUNT, CONTEMP, ZER, ZER, ZER, ZER, ZER, ZER, GSEL
908
 FORMAT(2X,9(13,5X))
 WRITE(3,907) ZER, ZER, ZER
907
 FORMAT(2X,3(13,5X))
 WRITE(3,9081) NMAX,TMAX,HTRS,D1,D2,D3,D4,D5,D6,D7
 FORMAT(2X,9(13,5X))
9081
 WRITE(3,905) ACC, DAMP, MAXIT, CONFAC, GIBT
 FORMAT(1X,2(F9.7,1X),14X,I2,1X,F9.7,1X,F9.5)
905
 WRITE(3,906) GPRT, GFT, GBT, GRT, GLT, GWRT
906
 FORMAT(1X,6(F12.3,1X))
 DO 112 I=1,LOCVAR
```

```
WRITE(3,9100) GCON(I,1),GCON(I,2),GCON(I,3),GCON(I,4),GCON(I,5),GC
 +ON(1,6),GCON(1,7),GCON(1,8)
9100 FORMAT(14,3X,7(15,7X))
 WRITE(3,9110) GOEF(I,1),GOEF(I,2),GOEF(I,3),GOEF(I,4),GOEF(I,5),GO
 +EF(I,6),GOEF(I,7)
911
 FORMAT(7(F9.3,3X))
112
 CONTINUE
 CLOSE (3)
 CALL CLS
 WRITE(*,999) NAME
 FORMAT(///,'
+NAMED ',A6,////,'
READ(*,5912) ANS
999
 THE OUTPUT DATA HAS BEEN PLACED IN A FILE
 <PRESS ENTER TO CONTINUE>')
5912 FORMAT(A1)
 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. Tummala, R.R. and Rymaszewski, E.J. Microelectronics Packaging Handbook, pp 853-917, Van Nostrand Reinhold Limited, 1989.
- 3. Frankel, E.G. Systems Reliability and Risk Analysis, pp 16-20, Kluwer Academic Publishers, 1988.
- 4. Keonjian, E. Microelectronics, pp 71-75, McGraw Hill Book Company Inc., 1963.
- 5. Tipler, P.A. Physics, pp 530-538, Worth Publishers, 1982.
- 6. Roesch, P.K. Development of a Model Builder for a Microcircuit Substrate,, Naval Postgraduate School, Monterey CA, June 1991.
- 7. Obert, E. F., and Young, R. L. Elements of Thermodynamics and Heat Transfer, pp 370-434, McGraw-Hill Book Company, Inc., 1962.
- 8. Willhelm, J. A., Computer Aided Thermal Analysis of Microcircuit Structure, Naval Postgraduate School, Monterey CA, December 1990.
- 9. Kraus, A.D. Thermal Analysis of Electronic Equipment,, Intercept Software, Campbell, CA, June 1985.