

Chip Scale®

ChipScaleReview.com

R E V I E W

The International Magazine for the Semiconductor Packaging Industry

Volume 16, Number 3

May - June 2012

- Copper Pillar Bumping
- Update on PoP Test Sockets
- Detecting 3D Die-Attach Failures
- 3D Integration & the Supply Chain Shift
- Glass Interposers: Superior Material at Lower Cost
- **International Directory of Die & Flip Chip Bonders**

MRSI-M5™ Setting the Standard for 5 Micron Die Bonding

MRSI-M5

Typical Applications

- Microwave / RF Modules
- MEMS
- Advanced Semiconductor Packages
- Multi-chip Modules
- Hybrid Devices
- Photonic Packages

Accurate, stable, fast and reliable, Newport's MRSI-M5 provides advanced assembly solutions for complex epoxy die attach, eutectic and flip chip bonding. It's the next generation assembly work cell you've been waiting for – from the company that has set the industry standard for 20 years.

The MRSI-M5 achieves 5-micron placement accuracy with a highly stable machine platform and the market's most advanced lighting and machine vision. It has a large work area for flexible, high volume production and "feather touch" force control to handle delicate devices.

With Newport you can rest assured that you are working with an industry leader who delivers global support, process experience and manufacturing expertise. Visit newport.com/bond1 for more information. Or call **978-667-9449**.

 Newport
Experience Solutions

CONTENTS

May June 2012
Volume 16, Number 3

The front cover complements our feature article on copper pillar bumping technology.

The 300mm wafer contains roughly 20 million copper pillar micro-bumps. The distinctive die footprint hosts a full matrix bump array of 51K bumps at $\leq 45\mu\text{m}$ pitch.

Photo courtesy of Amkor Technology and Xilinx, Inc. with special thanks to the Amkor Technology Korea R&D and Packaging Engineering team.

Chip Scale
REVIEW

The International Magazine for Device and Wafer-level Test, Assembly, and Packaging Addressing High-density Interconnection of Microelectronic IC's including 3D packages, MEMS, MOEMS, RF/Wireless, Optoelectronic and Other Wafer-fabricated Devices for the 21st Century.

FEATURE ARTICLES

Fast and Easy Method for Detecting 3D Die-Attach Failures

John Parry, Ph.D. Mentor Graphics Corporation

16

Toward 2.5/3D Packaging Enablement through Copper Pillar Technology

Deborah S. Patterson Amkor Technology

20

Glass as an Ideal Material for Next-Gen Interposers and Packages

Venky Sundaram, Vijay Sukumaran, Gokul Kumar and Rao R. Tummala

27

PRESENTING THE EVOLUTION OF THE FLIP CHIP BUMP

From the diverse solder bumping solutions of the last decade to the large scale production of today's fine pitch copper pillar bumps, Amkor will provide a solution for your packaging challenges.

Amkor remains at the forefront of semiconductor packaging development and performance.

ELIMINATE THE GUESSWORK

and talk to us today about our extensive offering of next generation design, assembly, and test solutions.

Copper Pillar μ Bumps

VISIT AMKOR TECHNOLOGY ONLINE FOR LOCATIONS AND TO VIEW THE MOST CURRENT PRODUCT INFORMATION.

www.amkor.com

Amkor
Technology®

Creates a new way of flip chips

To meet the demand of the customers for higher productivity and accuracy,
Hanmi Semiconductor has released our **New Flip Chip Bonder** – Flipchip bond-A110

- Maximum Productivity : 10,000 UPH
- Actual productivity : 5,900 UPH
- Machine accuracy : $\pm 7\mu\text{m}$ @3sigma
(High speed mode : $\pm 10\mu\text{m}$ @3sigma)
- The most advanced X-Y-Z motion control for bonding head
- Dual flipper & bonder for high productivity

Since 1980

#532-2, Gajwa-Dong, Seo-Gu, Incheon, 404-250, Korea
TEL : +82-32-571-9100 FAX : +82-32-571-9101 www.hanmisemi.com

Semiconductor

Provides the best solution for all semiconductor packages

Leading the trend of semiconductor packages, HANMI is supplying the equipment not only for substrate packages but for wafer level packages. We are now developing the equipment to support new advanced technology such as TSVs.

Process of Substrate Package

Process of Wafer Level Package

Since 1980

#532-2, Gajwa-Dong, Seo-Gu, Incheon, 404-250, Korea
TEL : +82-32-571-9100 FAX : +82-32-571-9101 www.hanmisemi.com

HANMI Semiconductor

40+ years of perfect pitch.

And now, the perfect name

Introducing Qinex, the new brand name for superior interconnection solutions from Sensata Technologies. Qinex, the new word in perfect pitch.

QUALITY. High-value interconnection solutions since 1970.

- 24/7 global engineering
- 24/7 global support teams
- Local engineering and sales
- Six Sigma quality management
- Proven, reliable high-volume manufacturing
- Expert molding, design, and customization

INNOVATION. More I/O choices, smaller form factors, superior performance in less time.

- Latest 3D design tools
- On-site model shops
- Rapid prototyping
- Advanced thermal analysis
- Design on demand
- Broad range of innovative contact designs

PARTNERSHIP. In a fierce global market, only Qinex reliably supports the innovation, reputation and competitiveness of your business. We'll work with you to get it right, the first time.

**40+ years of perfect pitch.
And now, the perfect name.**

WEB www.qinex.com

EMAIL qinex@sensata.com

CALL 1-508-236-1306

FEATURE ARTICLES

PoP Test Socket – Challenges and Approaches Jiachun Zhou (Frank), PhD and Siang Soh <i>IDI</i>	32
Thin-Gate Acoustic Imaging of Flip Chips Tom Adams, <i>Sonoscan, Inc.</i>	43

DEPARTMENTS

From the Publisher Kim Newman, <i>Chip Scale Review</i>	6
Guest Editorial What's New with Interposers? Phil Marcoux, <i>PPM Associates</i>	9
Market Trends Status of the OSAT Industry By Sandra Winkler, <i>New Venture Research</i>	10
Industry News <i>Chip Scale Review Staff</i>	12
International Directory of Die Attach & Flip Chip Bonders <i>Chip Scale Review Staff</i>	36
Guest Editorial 3D Integration and the Supply Chain Shift Francoise von Trapp, <i>3D InCites</i>	40
Advertiser Index, Advertising Sales	48

INTRODUCING THE HPB-5C BURN-IN WITH TEST SYSTEM

BURN-IN CERTIFIED

SEE US AT SEMICON WEST 2012!
Moscone Center, North Hall, Booth 6047

- ♦ Individual temperature control for each device up to 150 W
- ♦ Variable oven airflow control
- ♦ Individual pattern zone per burn-in board slot
- ♦ 32M vector memory standard, 64M optional
- ♦ Tests devices at a temperature of up to 150°C
- ♦ Up to 800 MHz clock rate
- ♦ 128 digital I/O channels per burn-in board
- ♦ System capacity of 384 devices under test with individual temperature control per device
- ♦ 16 programmable voltage regulators with 1080 amps of device under test power per burn-in board
- ♦ 8 high-current supplies
 - ♦ (0-4 volts at up to 125 amps each)
- ♦ 8 low-current supplies
 - ♦ (0-6 volts at up to 10 amps each)

Since 1972 40 Years

7956 Main Street NE
Minneapolis, MN 55432
Phone: 763-786-8750
Toll Free: 800-328-9923
www.microcontrol.com

MICRO CONTROL COMPANY

The International Magazine for Device and Wafer-level Test, Assembly, and Packaging Addressing High-density Interconnection of Microelectronic IC's including 3D packages, MEMS, MOEMS, RF/Wireless, Optoelectronic and Other Wafer-fabricated Devices for the 21st Century.

STAFF

Kim Newman Publisher
knewman@chipscalereview.com
Françoise von Trapp Senior Technical Editor
fvontrapp@chipscalereview.com
Sandra Winkler Contributing Editor
srwinkler@newventureresearch.com
Dr. Thomas Di Stefano Contributing Editor
tom@centipedesystems.com
Paul M. Sakamoto Contributing Editor Test
paul.sakamoto@comcast.net
Jason Mirabito Contributing Legal Editor
mirabito@mintz.com

SUBSCRIPTION INQUIRIES

Chip Scale Review
T 408-429-8585
F 408-429-8605
subs@chipscalereview.com

Advertising Production Inquiries:

Kim Newman
knewman@chipscalereview.com

EDITORIAL ADVISORS

Dr. Thomas Di Stefano Centipede Systems
Andy Mackie Indium Corporation
Guna Selvaduray San Jose State University
C.P. Wong Georgia Institute of Technology
Ephraim Suhir ERS Company
Nick Leonardi Premier Semiconductor Services
John Lau Industrial Tech Research Inst (ITRI)
Alissa Fitzgerald A.M. Fitzgerald & Associates
Joseph Fjelstad Verdant Electronics
Venky Sundaram Georgia Institute of Technology -
3D Systems Packaging Research Center
Rolf Aschenbrenner Fraunhofer Institute
Fred Taber BiTS Workshop
Scott Jewler Powertech Technology Inc.
Arun Gowda GE Global Research

Copyright © 2012 Haley Publishing Inc.

Chip Scale Review (ISSN 1526-1344) is a registered trademark of Haley Publishing Inc. All rights reserved.

Subscriptions in the U.S. are available without charge to qualified individuals in the electronics industry. Subscriptions outside of the U.S. (6 issues) by airmail are \$100 per year to Canada or \$115 per year to other countries. In the U.S. subscriptions by first class mail are \$95 per year.

Chip Scale Review, (ISSN 1526-1344), is published six times a year with issues in January-February, March-April, May-June, July-August, September-October and November-December. Periodical postage paid at Los Angeles, Calif., and additional offices.

POSTMASTER: Send address changes to Chip Scale Review magazine, P.O. Box 9522, San Jose, CA 95157-0522

Printed in the United States

FROM THE PUBLISHER

Let's Have a Really Big Show

Edward Vincent "Ed" Sullivan (September 28, 1901 – October 13, 1974)

T

he industry is abuzz this time of year with events such as the SEMI Arizona Forum addressing the 450mm Wafer Transition, the 10th Annual MEMS Technology presented by Meptec, the Semico IMPACT Conference Series: The IP Ecosystem and the 62nd Electronic Components & Technology Conference (ECTC).

If you missed the details of these events in Chip Scale Review's May monthly e-newsletter **CSR Tech Monthly** you can catch up on them by visiting Chip Scale Review's website www.chipscalereview.com

If you have not booked your plans for this year's ECTC being held at the Sheraton San Diego Hotel & Marina May 29 - June 1st, it is not too late. Read about this year's event in the Industry News section further in this issue. Over 300 technical papers in 36 sessions are presented covering emerging and contemporary topics, such as MEMS, 3D/TSV, and RF packaging in addition to the array of standard topics in advanced packaging technologies, interconnections, materials, assembly manufacturing, system packaging, optoelectronics, reliability, electronic components, and simulation.

"Typically 25 states and 20 countries submit abstracts," said Dr. Senol Pekin, the 62nd ECTC Program Chair. There will be a special appearance by Arizona's Secretary of State Ken Bennett who will preside over an informal press conference on Tues May 29th to discuss doing business in Arizona. Pekin further comments, "Arizona typically ranks fourth in terms of papers presented at the conference". CSR is once again the Official Media Sponsor for ECTC. Pick up a copy while you are attending the conference. You will not want to miss the exhibits on May 30-31st. Exhibits Chair Bill Moody comments "There are a total of 79 exhibitors in 81 booths plus 2 tabletops for a total of 81 exhibitors. This is the most exhibitors we have had at ECTC. 26 are first time exhibitors. Many of the first time exhibitors are involved in 3D/TSV technology and were attracted by ECTC's emphasis in this area."

The technical committee for the **2012 IWLPC** - the International Wafer-Level Packaging Conference is well underway putting the technical program together. Contact any one of the technical committee members in their track if you wish to submit an abstract but don't wait there only a few openings left.

Exhibits is officially open and limited to 50 spaces for IWLPC. Contact your CSR sales rep or visit the IWLPC website www.iwlpc.com for further details. Be sure to mark your calendar for IWLPC Nov 5-8, 2012 being held at the Doubletree Hotel in San Jose, California. The Platinum, Gold and Flash Drive Sponsorships are sold out. The Silver Level Sponsorships, Wi-Fi, Reception, Lunch and Refreshment are still available and are on a first come, first serve basis.

Enjoy the show(s)!

Kim Newman

Publisher

Accelerating Cu Wire Bonding Proliferation

Key Highlights

- Cu Bonding Can Be Faster than Au
- World's 1st Auto Wire Rethread System
- With GoCu, You Do Not Need a Pro
- Xtreme Series Wire Bonders are Upgradable

GoCu
An ASM Solution

$$\text{Copper Productivity Index} = \frac{\text{UPH of Cu and CuPd Wire Bonding}}{\text{UPH of Au Wire Bonding}} \geq 1$$

With GoCu CPI Can Be More Than Parity

ASM
www.asmpacific.com

Higher Productivity

Process Solutions for Various Packages

Process Solutions for Various 1st and 2nd Bond Surfaces

GoCu Performance on Multi Layer Die Structures

- Successful Cu / CuPd wire bonding and baking results
- Uniform Al remnant

Innovation, Speed, Creation!

World Leader in Elastomer Interconnection Solutions

ATE & LAB Test Solutions

- 35+ Ghz @ -1dB
- Up to 100K Insertions
- .35~1.27mm Pitch
- High Compliance/Low Resistance
- Wide Temperature Range Testing
- New Designs in 2-3 Weeks
- Custom Solutions for any Application

System/Development Socket Solutions

- Same Technology as ATE/Lab Sockets
- Cost-Effective/High Volume Solutions
- Volume Shipments in 1-2 weeks
- More Stroke for Consistent Results
- Every Socket Tested for Opens, Shorts, & Resistance

Board-to-Board Solutions

- Virtually Invisible Electrically
- Regular Array or Any Pattern
- Solutions to 50K Contacts
- Solutions Down to .3mm Pitch
- Built-in Hardstop Available

ISC Co, Ltd.
6F, Keumkang Penterium, IT-Tower,
333-7 Sangdaewon-dong, Jungwon-Ku,
Seongnam-City, Kyungki-Do,
Korea 462-807, TEL. (82)31-777-7675
www.isctech.co.kr

© 2012 ISC Co. Ltd. All rights reserved.

Global Sales & Support by:

www.transcendtec.com

GUEST EDITORIAL

What's New with Interposers?

By Phil Marcoux [PPM Associates]

Interposers are emerging as a new element inside an IC package. In time they may be as important as underfill epoxy is to flip chips mounted on BGA substrates and PCBs.

One of the early uses of an interposer was to enable interconnection of very fine pitch ($<350\mu\text{m}$) flip chips onto a BGA substrate without having to fabricate the high density interconnect (HDI) with its layers of tiny vias and small traces and spaces on the BGA substrate. This approach promised to be less expensive even though it required an additional assembly element.

As interest in stacking multiple die within a package is growing, it has occurred to many that the leap from 2D, single chip assembly into 3D stacked assembly is too much, too soon. Therefore, the term 2.5D was coined to express the use of an interposer as a “stepping stone” from 2D to 3D.

2.5D advocates explain that silicon is the ideal interposer material. As a substrate, it provides a versatile and reasonable approach to replacing wirebonds and large solder balls since silicon is fairly stable and can be fabricated to form small diameter through silicon vias (TSVs) and use $<100\mu\text{m}$ microbumps, such as copper pillars as electrical interconnects. Other substrate materials such as glass and even HDI PCBs may be just as ideal.

There are many performance benefits with this approach including improved signal integrity due to lower electrical parasitics, lower power due to shorter traces between die, and improved reliability due to better match of thermal and better thermal cooling.

As interposers and stacked die use increases, new discoveries are being made as to the benefits of both. One possible interposer benefit is the ability to put circuit elements closer to where they are needed, such as ESD protection and filter capacitors. Currently, most die have ESD protection, usually diodes or transistors, fabricated on the chip. Often the ESD protection devices are placed directly under the bond pads as a space saver. When multiple die are stacked, the combination of ESD circuits connected in parallel add a large signal delaying capacitance on the signal lines. Fabricating ESD protection as part of the interposer reduces the capacitance and puts the protection closer to where it's more effective. Similarly, the capacitors needed to filter power and ground noise and jitter can be made smaller and more effective if they are fabricated on the interposer and closer to the ICs.

Another silicon interposer benefit is to exploit silicon's versatility. One example is the ability to etch trenches into the interposers along with the pits for the TSVs. The vias are filled with metal for electrical conduction and the trenches can be used to contain and accurately align fiber optics in the product, providing electro-to-opto interfaces.

It's an incorrect assumption that the coefficient of thermal expansion (CTE) of a silicon interposer is the same as the silicon IC. Adding copper-filled TSVs to silicon actually increases the CTE. Plain silicon has a CTE of 2.7 ppm/ $^{\circ}\text{C}$. Mounting a large plain silicon die on a BGA substrate (CTE of approximately 17 to 22 ppm/ $^{\circ}\text{C}$) may incur a significant

reliability risk even if an underfill epoxy is injected between the die and the BGA substrate. This is due to the large CTE mismatch and the increasing lack of tolerance for stress in ICs that are fabricated from smaller lithography nodes in order to increase their density. Placing a TSV-loaded interposer in between the IC die and the BGA substrate reduces the reliability risk by reducing the magnitude of the mismatch between the assembly elements. The CTE of a silicon interposer laden with copper-filled TSVs can range from 5 to 8 ppm/ $^{\circ}\text{C}$. This may be enough to mitigate the large CTE mismatch. New underfill formulations are being developed to accommodate the smaller gaps and needs of this stack.

Glass continues to be pursued as a silicon alternative. Advocates promote the ability to fabricate glass interposers in large area panels as more economical than silicon. There are a number of issues holding glass back but these are being addressed. Issues include the ability to etch small vias, handling, and flatness.

There are several interposer applications where the thermal conduction properties of silicon and even glass will hinder performance. In these applications the thermal insulating properties of an epoxy or aramid fiber substrate offer advantages.

It's my opinion that interposers are far from being a stepping stone for stacked multichip package assembly and are an essential foundation for a new exciting area of IC packaging.

Phil Marcoux, consultant, PPM Associates, may be contacted at oneppm@ymail.com

MARKET TRENDS

Strategies of the Top Ten OSATS

By Sandra Winkler [New Venture Research]

Outsourced semiconductor assembly and test (OSAT) companies package bare integrated circuits (ICs), otherwise known as die, thus converting these die into chips. These companies contract with semiconductor or fabless companies, who either do not have packaging capability or do not have sufficient capacity to meet all their own packaging needs. Thus OSAT companies are also referred to as contractors.

What Does The package Do?

The package surrounding the die provides mechanical protection, fans the electrical connections to something that can be routed to a PCB, and can have thermal enhancements such as heat sinks, heat slugs, and thermal interface materials (TIMs). All these chips are tested prior to placement on the PCB, and testing is a service many of the OSAT companies offer.

Having the OSAT company develop leading-edge packages makes sense. The research and development cost associated with a given package can be spread over many companies, and thus be more cost effective for the OEMs.

There are approximately 60 OSATs around the world competing for the outsourced package assembly dollars. The top ten comprise 60% of this OSAT market, as seen in **Figure 1**. Strategies vary, with some companies specializing in assembling multitudes of smaller packages, as is Carsem's strategy, and others clamoring for the higher value-added advanced packages, such as 3D solutions, FBGAs, BGAs, and the like. Amkor, ASE, SPIL, and STATS ChipPAC

fall into this latter category.

The top ten OSAT companies are, in order of IC package assembly revenue:

- ASE, Inc.
- Amkor Technology
- Siliconware Precision Industries Co., Ltd. (SPIL)
- STATS ChipPAC, Ltd.
- PowerTech Technology Inc.
- Signetics High Technology, Inc.
- United Test and Assembly Center, Ltd. (UTAC)
- Carsem
- Orient Semiconductor Electronics (OSE)
- Unisem

ASE, Inc.

ASE is the top revenue OSAT company, with \$3,649.5M in package assembly revenue in 2011. Package assembly is 55% of their net sales, thus total revenue for assembly, test, and other services is \$6.308M. The company offers a broad spectrum of packages to fit a variety of needs, offering a one-stop shop with their services. While they assemble lower-end packages, their main focus and support is with the top dollar value-added packages that bring more to the bottom line. Being vertically oriented to include package substrates in their product

portfolio gives them a competitive edge in the array package business.

Amkor Technology

Founded in 1968, Amkor pioneered the outsourcing of IC assembly and test and is now a strategic manufacturing partner for more than 200 of the world's leading semiconductor companies and electronics OEMs. The company reported \$2,493M in package assembly revenue in 2011. A key Amkor strategy is to provide customers with innovative microelectronics assembly and test solutions to their challenging advanced packaging problems.

Customers enjoy time-to-market benefits when they work with Amkor in an alpha customer engagement for the development of the new package solution to meet their device's product requirements.

Amkor has built relationships with a number of system design companies to better understand long-term interconnect and packaging performance requirements and in many cases, such as package-on-package (PoP), had active co-development projects with system design companies that enabled developing solutions that address system and device integration requirements.

Top 10 % of Total OSAT Market	2009	2010	2011	2012	2013	2014
Percent of revenue of the top ten of the total OSAT market OSAT % of Total IC Market	63.2%	64.6%	60.0%	61.8%	61.9%	61.6%
Percent of the total OSAT companies of the total IC market	21.7%	20.6%	22.2%	23.4%	23.6%	24.1%
Top Ten OSAT % of Total IC Mkt Percent of the top ten OSAT companies of the total IC market	13.7%	13.3%	13.3%	14.5%	14.6%	14.9%

Figure 1. Top 10% of the total OSAT Market. (Source: *The Worldwide IC Packaging Market*, New Venture Research.)

Siliconware Precision Industries Co., Ltd. (SPIL)

SPIL offers a variety of packages within their portfolio, but focuses mainly on those with high growth rates for handheld electronics—QFN and MCP solutions—which include stacked packages and systems-in-package (SiPs). SPIL ramped up their package and service options approximately seven years ago, putting them on a fast pace towards higher revenue earnings. Wafer bumping, final test, and drop shipment became part of their service portfolio. With \$1,821M in package assembly revenue, SPIL is in third place in the package assembly line-up.

STATS ChipPac, Ltd.

STATS ChipPAC is a merger of STATS, which had a focus on final test, and ChipPAC, a package assembly company. This marriage, which occurred approximately five years ago, propelled them forward, providing complete back-end service. They added wafer bumping as a service two or three years ago, thus completing their flip chip line. They are in fourth place with \$1,365M in assembly revenue only, not including test. They offer a host of QFN, FBGA, and MCP solutions (stacked packages, SiPs), which cater to the handheld communications market. Communications constitute 67% of their package assembly revenue.

Powertech Technology, Inc.

PowerTech is a more recent entrant into the package assembly business, entering in 1997. The company assembles a large number of MCPs, and focuses on packaging memory devices. Package assembly is all performed in China. As with STATS ChipPAC, final test is a large part of their business. Package assembly is \$685M of their revenue.

Signetics

Signetics offers a number of array packages, in both wire bond and flip chip formats. The company also offers SO, QFN, QFN, and MCP solutions to round

out its offerings. Its portfolio is not as broad as the top leaders, and focuses more on the top competing packages, rather than a complete mix of all packages, which would include DIPs, TSOPs, CCs, DFNs, and WLPs. The company aims its products toward cell phones and consumer markets

to flip chip products for networking and graphics applications.

United Test and Assembly Center, Ltd. (UTAC)

UTAC offers a wide mix of package
(continued on Page 48)

THERE ARE NO SHORTCUTS TO A 5-MIL DOT

Small, repeatable volumes are a challenge. But not impossible if you have been creating them as long as we have. However, to do it well, you need three things:

Dispensing Expertise

in a variety of applications:
micro-attach, precision fill,
highly-repeatable patterns;

Feasibility Testing

and process verification based on years of product engineering, material flow testing, and software control;

Product Development

 for patented valves, dispensing cartridges, needles, and accessories.

For Micro Dispensing, there is one product line that is proven and trusted by manufacturers in semiconductor packaging, electronics assembly, medical device, and electro-mechanical assembly the world over.

DL Technology is a registered trademark of DL Technology LLC. DispenseLink is a registered trademark of DL Technology LLC.
HY-FLO is a trademark of DL Technology LLC.

HY-FLO™ Valve
with Thermal Controls

DispenseLink® for Micro Volume Dispensing

www.dltechnology.com

INDUSTRY NEWS

IWLPC Announces 2012 Event Sponsors

SMTA and Chip Scale Review are pleased to announce that plans for the 9th Annual International Wafer-Level Packaging Conference (IWLPC) and Tabletop Exhibition, scheduled to take place November 5-8 2012, in San Jose CA, are well underway. This premier industry event explores leading-edge design, material, and process technologies being applied to wafer-level packaging applications. There will be special emphasis on the numerous device and end product applications (RF/wireless, sensors, mixed technology, optoelectronics) that demand WLP solutions for integration, cost, and performance requirements. In addition to professional development courses, the conference includes three tracks with two days of technical paper

presentations covering: Wafer Level Packaging; 3-D (Stacked) Packaging; and MEMS Packaging. The IWLPC Technical Committee invites all those interested to submit an abstract for this program. Contact a technical committee member or visit the website and submit your abstract at www.iwlpc.com. **The Call for Papers has been extended to May 14, 2012.**

Sponsorship Opportunities

This event would not be possible without the support of our event sponsors. This year's Platinum Sponsors are **Amkor Technology, Inc.** and **STATS ChipPAC**. **Amkor Technology, Inc.** is one of the

 world's largest providers of advanced semiconductor assembly and test

services. Amkor offers a suite of services, including electroplated wafer bumping, probe, assembly and final test, and claims to be the leader in advanced copper pillar bump and packaging technologies that enables next generation flip chip interconnect.

STATS ChipPAC, Ltd. is a provider of

 semiconductor packaging design, bump, probe, assembly, test and distribution solutions. The company provides a comprehensive range of semiconductor packaging and test solutions to a diversified global customer base servicing the computing, communications and consumer markets. This year's Gold Sponsors are **NANIUM**, **Pac Tech USA**, **SUSS MicroTec** and **Deca Technologies, Inc.**

INTERNATIONAL DIRECTORY OF IC PACKAGING FOUNDRIES

Directory data was compiled from company inputs and/or website search and may not be current or all-inclusive as of the date of publication.

COMPANY HEADQUARTERS	MANUFACTURING LOCATIONS	PACKAGE TYPES	CONTRACT SERVICES	ASSEMBLY PROCESSES
Company Street Address City, State, Country Telephone Website	Country (Qty) CN = China ID = Indonesia IN = India IT = Italy JP = Japan KR = Korea MX = Mexico MY = Malaysia PH = Philippines PT = Portugal SG = Singapore TH = Thailand TW = Taiwan UK = United Kingdom	Ceramic CB = Ball Array CL = Leads/Pins CN = No Leads Plastic (Molded) PB = Ball Array PL = Leads/Pins PN = No Leads Plastic (No Mold) PC = Cavity/Dam PF = Film/Tape Other WL = Wafer Level	SD = Substrate Design BP = Wafer Bumping WP = Wafer Probing WD = Wafer Dicing WT = Wafer Thinning AS = Assembly FT = Final Test ET = Environmental Test BI = Burn-In	AD = Adhesive/Glass ED = Eutectic/Solder WB = Wire Bond FC = Flip Chip GT = Glob Top MP = Molded Plastic UF = Underfill LP = Lead Plating BA = Ball Attach LA = Lead Attach HS = Hermetic Seal
NANIUM S.A Avenida 1º de Maio 801, 4485-629 Vila do Conde, Portugal Tel: +351-252-246-000 www.nanium.com	PT(1)	PB, PC PL, PN WL, MC	SD, BP WP, WD, WT AS, FT ET, BI	AD, WB FC, UF GT, MP LP, BA ED

*This listing is being published due to omission in the March April published OSAT directory.
The complete OSATS directory can be found at www.chipscalereview.com in the directories tab.

Refer to: March April OSAT - IC Packaging Foundries Directory - the online website file in the directory tab

INNOVATIVE EUROPEAN ENGINEERING & HIGH QUALITY MANUFACTURING AT COMPETITIVE COST

- Package Design & Development
- Test Engineering & Development
- Quality & Supply Chain Management
- Reliability, Failure Analysis Labs
- Advisory Services

- Fan-In WLP
- Fan-Out WLP (eWLB)
- Wafer Bumping (RDL, UBM)
- Wafer Test
- Wafer Thinning & Dicing
- Wafer Molding

TURNKEY ENGINEERING SERVICES
DEVELOPMENT, LABS
& ADVISORY

HIGH VOLUME 300MM / 200MM
WLP & WAFER TEST
SERVICES

FLEXIBLE PILOT LINE
PACKAGING, ASSEMBLY,
TEST & SMT

HIGH VOLUME COMPONENT
PACKAGING, ASSEMBLY
& TEST SERVICES

- Fast Prototypes and Qualification Runs
- Production of Small Series
- Innovative Package Solutions
- Flexible Technology Diversity
- Technology Transfer

- Laminated Organic Substrate Based Packages (BGA/LGA)
- Complex MCP, MCM & SiP
- Stacked Die Packages
- Performance Optimized Solutions
- MEMS & Sensor Packaging

www.nanium.com

CREATIVE

FAST

PASSIONATE

LOOKING FOR Hi-REL ASSEMBLY AND TEST? LOOK TO THE MOST TRUSTED Hi-REL SPECIALIZED PACKAGING MANUFACTURER EVER.

• DLA certified, Full Class Q and V (MIL-PRF-38535 and MIL-PRF-19500)

- ISO/TS 16949:2009 Automotive
- Sony Green Partner

Contact- North Americas:

Jerry Kirby
Email:
jerry.kirby@m-microtech.com
Cell Phone:
(408) 529-9568

Contact- Japan & Korea:

Hiroshi (Paddy) Ohhara
Email:
paddy.ohhara@m-microtech.com
Cell Phone:
+81-90-6566-0829

Contact- Europe:

Eltek Semiconductors Limited
Mark Nichols
Email:
Mark.Nichols@eltek-semi.com
Cell Phone:
+44-7775-928150

Factory Cust. Service Support:

Yongyuth Jaiboon
Email:
yongyuthja@m-microtech.com
Phone:
+66-38-845-581

Millennium Microtech Thailand
www.m-microtech.com

NANIUM is dedicated to providing development, manufacturing, testing and engineering services in the semiconductor business, operating namely in WLP/RDL and in traditional substrate and leadframe based packages.

Pac Tech Packaging Technologies is a provider of both WLP services and equipment. The company has over 15 years of experience in the industry and has manufacturing sites all around the world, including Germany, United States, Japan, and Malaysia. These sites can supply both engineering and prototyping services, as well as high volume production. Additionally, Pac Tech is structured to provide a single source for all contract bumping services.

SUSS MicroTec is a supplier of equipment and process solutions for micro-structuring in the semiconductor industry and related markets. In close cooperation with research institutes and industry partners, SUSS MicroTec contributes to the advancement of next-generation technologies such as 3D Integration and nanoimprint lithography as well as key processes for MEMS and LED manufacturing.

Deca Technologies is an advanced electronic interconnect solutions provider that initially provides WLCSP services to the semiconductor industry. Deca's unique integration of solar and semiconductor technologies enables unrivaled new product introduction, rapid cycle time and powerful production flexibility, all with the best value in the industry.

DDR GHz Sockets

Industry's Smallest Footprint

Up to 500,000 insertions

- Bandwidth up to 40 GHz
- 2.5mm per side larger than IC
- Ball Count over 3500, Body Size 2- 100mm
- Five different contactor options
- Optional heatsinking to 100W
- Six different Lid Options
- <25 mΩ Contact Resistance throughout life

Ironwood
ELECTRONICS

1-800-404-0204

www.ironwoodelectronics.com

INDUSTRY NEWS

Become a Sponsor

In addition to Platinum, Gold and Silver sponsorship opportunities, there are many ways to show your support for IW LPC while providing your company with creative ways to promote your brand. For example, sponsor lunch, a refreshment break or a reception; Put your logo on the flash drive that holds all the proceedings; or be the company to thank for free WiFi access. The possibilities are almost endless. Visit <http://www.iwlpc.com/sponsorinfo.cfm>.

Exhibitor Opportunities

Tabletop Exhibits at IW LPC are now available. Cost is \$1250 for a 10' x 6' exhibit space inclusive of table, company sign, one conference pass, lunch each day, one keynote dinner ticket, the IW LPC proceedings and attendee list and more. Space is limited, so sign up today to get the best premium position while they last. Visit the exhibitor info tab at www.iwlpc.com. Contact your CSR sales representative or Seana Wall at SMTA to sign up for an exhibitor space.

Arizona Secretary of State to visit the 62nd ECTC

Recognizing the impact of microelectronics in the Grand Canyon State, Arizona's Secretary of State Ken Bennett will

attend the 62nd Electronic Components and Technology (ECTC) conference on May 29, 2012 in San Diego. Arizona is home to more than 60 microelectronics companies, world-class engineering degree programs and a burgeoning workforce.

ECTC, which is sponsored by the IEEE Components Packaging and Manufacturing Technology Society (CPMT), is the premier event in the industry where over 300 technical papers in 36 sessions are presented covering emerging and contemporary topics, such as MEMS, 3D/TSV, and RF-packaging, in addition to standard topics in advanced packaging technologies, interconnections, materials, assembly manufacturing, system packaging, optoelectronics, reliability, electronic components, and simulation.

"Typically 25 states and 20 countries submit abstracts," said Dr. Senol Pekin, the 62nd ECTC Program Chair. "Arizona typically ranks fourth in terms of papers presented at the conference. In fact, some have labeled the region as "Silicon Desert". Industry leaders recognize that Arizona's business climate is as friendly as its actual climate. We're excited to have Secretary Bennett attend the conference and talk about the benefits of doing business in Arizona."

"This will be an excellent opportunity for me

to interact with experts and leaders from the microelectronics industry," said Secretary Bennett. "These high-tech industries fuel education, employment and business opportunities in an environmentally friendly manner. The role of microelectronics in Arizona's economy and around the globe cannot be understated. Arizona is open for business and we are aggressively pursuing cutting-edge businesses like these. It's my goal to bring a couple of these companies home with me!"

Assembléon Announces New Management Team

One year after its privatization from Royal Philips, Assembléon's management has been transferred to a new CEO and management team, comprising individuals with experience

(continued on Page 46)

An advertisement for the Plasma Etch PE-50 plasma etching system. The ad features a green background with white text and a large image of the equipment. The top section reads "PLASMA ETCH" and "PROGRESS THROUGH INNOVATION". Below that, it says "AFFORDABLE PLASMA ETCHING SYSTEM". The middle section highlights "THE PLASMA ETCH, INC. PE-50 IS OUR LOWEST PRICED PLASMA SYSTEM." and "SURFACE ENERGY MODIFICATION WITH PLASMA TREATMENT YIELDS IMPROVED MARKABILITY, ADHESION AND EASE OF ASSEMBLY WITH A LOW ENVIRONMENTAL IMPACT.". The bottom section mentions "REMOVES ORGANICS AND IMPROVES BONDS.". On the right side, the model "PE-50" is shown with the price "STARTING AT \$ 10.950". At the bottom, it says "TO LEARN MORE VISIT OUR WEBSITE OR CALL US TODAY!" and provides the website "WWW.PLASMAETCH.COM" and phone number "775.883.1336".

PLASMA ETCH
PROGRESS THROUGH INNOVATION

AFFORDABLE PLASMA ETCHING SYSTEM

THE PLASMA ETCH, INC. PE-50 IS OUR LOWEST PRICED PLASMA SYSTEM.

SURFACE ENERGY MODIFICATION WITH PLASMA TREATMENT YIELDS IMPROVED MARKABILITY, ADHESION AND EASE OF ASSEMBLY WITH A LOW ENVIRONMENTAL IMPACT.

REMOVES ORGANICS AND IMPROVES BONDS.

PE-50
STARTING AT
\$ 10.950

TO LEARN MORE VISIT OUR WEBSITE OR CALL US TODAY!

WWW.PLASMAETCH.COM
775.883.1336
3522 ARROWHEAD DRIVE
CARSON CITY NV. 89706

Fast and Easy Method for Detecting 3D Die-Attach Failures

By John Parry, Ph.D. [Mentor Graphics Corporation]

Three dimensional (3D) stacked die packages are common today in hand-held devices, especially in cell phones and digital cameras. For these system-in-package (SiP) designs to be possible, the chips in the die stack are thinned down to some tens of microns to reduce the overall package height. The thinned chips are attached to each other and to the substrate by thermally conducting die-attach material or die-attach film layers.¹ However, the die-attach material is not as a good a thermal conductor as the die themselves.

Thermal problems in stacked die packages multiply. Heat dissipation in the top die of a stacked dice package results in much higher junction temperatures than if the circuit was in a single-die package. Consequently, 3D stacked die packages are limited to low-power electronics, mostly memory circuits.

In typical 3D stacked die packages, wire bonding is used for the interconnection to the substrate.² The structure is usually pyramidal (**Figure 1**, top), or it contains a spacer or interposer (**Figure 1**, bottom) to facilitate wire bonding and help spread the heat. With the most advanced chip-on-flex technology, as many as 50 stacked chips have been reported in a single package.³

Delamination or a void in any of the die-attach layers is a major risk and will result in locally increased thermal resistance, which can cause overheating that will quickly ruin the device. For this reason, quality control of the die-attach material and die-attach process used in stacked die packages is very important.

The structure-function-based methodology is recommended as the fastest and least expensive technique for the qualification of die-attach problems in 3D stacked die packages.⁴ It allows us to

Figure 1: Typical structure of stacked die packages.

find the severity and location of possible die-attach problems with a single thermal transient measurement and the subsequent direct mathematical transformations within a few minutes. The obtained thermal transient curves are usually easy to evaluate; and, for a large number of samples, the evaluation may be automated.

During the development phase, the thermal response of a detailed thermal model gives a baseline response for a package with perfect die-attach between all die. During pre-production prototyping, the thermal response of samples are measured and compared with the simulation model. If the die-attach quality is as designed, the measured and simulated curves will closely overlap. However comparing the simulated and measured transient temperature vs. time responses gives no clue as to the cause of any differences (**Figure 2**). For this, we need to use structure functions.

Structure functions provide a map of the cumulative thermal capacitances of the heat flow path with respect to the thermal resistances measured from the location of the heat source on the die surface to the ambient. They are obtained by direct mathematical transformation of the measured and simulated thermal transient curves.⁵

Where the two curves depart from

one another identifies which die-attach layer is affected, and the difference in the thermal resistance shows how bad the actual die-attach is. This provides a unique way to identify and hence correct die-attach processing issues ahead of full production, and it allows the simulation model to be calibrated for other unknowns, such as thermal conductivity of the mold compound, so that differences in the die-attach resistance are clearly resolved.

This approach is useful during the accelerated testing that is required before a product can go into volume production. Accelerated aging at elevated temperature and humidity (HAST) is undertaken to ensure the lifetime of the product in the field. This is a time-consuming process that takes weeks and in many cases months to complete. Consequently, it is imperative to harvest as much information about the reliability of the package during this exercise. Structure functions can be derived from the thermal response of

Figure 2: Data results for finding the die-attach thermal resistance.

packages while they are still mounted on the test board at intermediate stages during the HAST process so that the thermal degradation of the die-attach layers can be profiled against the number of thermal cycles.

Once in production, again using the structure function methodology, packages with die-attach problems can be quickly

and easily detected. The steps involved in using the method are as follows:

1. Create the structure function of a good physical sample as a reference (done during development).
2. Similarly create the structure function from the measured thermal transient response of a package from the batch of parts to be evaluated.
3. Compare the structure function of the known good (reference) device to the structure function of the device from the batch under test. The shift in the appropriate points in the structure functions gives the increased thermal resistance of the layer(s) in question.

Unlike scanning acoustic microscopy, which is expensive, time-consuming, and sometimes results in blurred images of the voids, the structure function approach directly measures the thermal significance of the voids. If a die-attach layer is not directly in the heat flow path, voids in the layer will have little influence on the die

temperature and so may not adversely affect the lifetime of the part. Structure functions show the effect of process window variation on die-attach thermal quality, giving manufacturers confidence to release batches of parts into the market.

Examples

In one example,⁶ the measured samples contained stacked thermal test dies⁷ in a pyramidal structure, packaged in LQFP144 packages. **Figure 3** shows a cross-section of the measured packages. The top die was used as a heater and temperature sensor, however different die in the stack could also be used as a heater/sensor, providing further information and helping pinpoint the location of any die-attach problems, for example during an accelerated testing program. The bottom was connected to a cold plate to ensure one-dimensional heat flow from the top die

toward the cold plate. The T3Ster thermal transient tester⁷ was used to obtain thermal transient measurements on the top die.

The structure function constructed from the measured heating curve is shown in **Figure 4**. The horizontal axis represents the thermal resistance values measured from the heated top die toward the ambient. The corresponding thermal capacitance values are represented on the vertical axis in logarithmic scale. The first vertical step of the function refers to the thermal capacity of the top die itself.

The next element of the structure is the die-attach under the top die; this appears with its high thermal resistance value, as an almost horizontal section in the

Figure 3: Cross-section of the measured packages.

Faster, Easier, Smarter Jetting

*PATENTS PENDING

The easy-to-remove Genius Jet Cartridge's built-in memory tracks and stores usage data, thereby increasing quality and consistency in exacting manufacturing applications such as adhesive dispensing, precise coating and underfill.

You can rely on our award-winning support network.
Visit our website to contact your local office:

USA | China | Europe | Japan | Korea | India | Singapore | Taiwan

Find out more now: advancedjetting.com

See Nordson ASYMTEK
at SEMICON West,
Booth 6071

The next generation delivers it all –
The **NexJet™ System***
featuring the innovative
Genius™ Jet Cartridge*

Nordson
ASYMTEK

Figure 4: The obtained structure function of a good sample of the package of the baseline design.

structure function. The next very steep section of the curve refers to the bottom die; both the thermal resistance and the thermal capacitance values of this die can be read from the function.

This methodology also works well in the case of functional dies stacked in the package.^{8,9} The main advantages are the speed and simplicity of the method. All the failure analysis can be done within the time of the thermal transients in the package because the computer time needed for the calculation of the structure functions is negligible, and the calculation is a built-in function of the tester.

In another example, a leading supplier of high-density memory stacking solutions used thermal simulation software* to ensure that new products met thermal management requirements. Thermal performance is critical to the designs, which double, triple, or quadruple memory in the same physical footprint as the underlying packaged component. One of the company's most important design challenges is to ensure that the stacked packages have superior thermal performance (**Figure 5**).

The company's engineers modeled the new design in the simulation software to obtain the junction temperatures of the

Figure 5: Thermal simulation software models stacked memory in a JEDEC still-air environment.

devices in the stack. They evaluated several ideas to thermally improve the performance of the low profile stack using the simulation software tool's model. By making minor modifications to the stack, they found that they could equal the thermal performance of the low-profile stack with

2. Charles W.C. Lin, Sam C.L. Chiang, T.K. Andrew Yang, "3D Stacked Packages With Bumpless Interconnect Technology," 2003 IEEE/CPMT/SEMI International Electronics Manufacturing Technology Symposium.
3. R. Fillion, R. Wojnarowski, C. Kapusta, R. Saia, K. Kwiatkowski, J. Lyke, "Advanced 3-D Stacked Technology," 2003 Electronics Packaging Technology Conference.
4. JESD51-14 "Transient Dual Interface Test Method for the Measurement of the Thermal Resistance Junction to Case of Semiconductor Devices with Heat Flow through a Single Path," November 2010, http://www.jedec.org/sites/default/files/docs/JESD51-14_1.pdf. Structure functions are described in details in Annex A of the JEDEC JESD51-14 Standard.
5. M. Rencz, V. Székely, B. Courtois, L. Zhang, N. Howard, L. Nguyen, "Die Attach Quality Control of 3D Stacked Dies," Proceedings of the IEMT Symposium of SEMICON West, 2004, pp. 78–84.
6. <http://www.delphi.com/pdf/techpapers/2004-01-1681.pdf>
7. <http://www.mentor.com/products/mechanical/products/t3ster/>
8. M. Rencz, V. Székely, A. Poppe, B. Courtois, L. Zhang, N. Howard, L. Nguyen, "Testing the Die Attach Quality of 3D Stacked Dies," Proceedings of IMECE2004 ASME International Mechanical Engineering Congress, 2004.
9. O. Steffens, P. Szabo, M. Lenz, G. Farkas, "Junction to Case Characterization Methodology for Single and Multiple Chip Structures Based on Thermal Transient Measurements," Proceedings of the 21st IEEE SEMI-THERM Symposium, 2005.

References

1. Stephane Pinel, et al., "Thermal Modeling and Management in Ultrathin Chip Stack Technology," IEEE Transactions on Components and Packaging Technologies, Vol. 25, No. 2, 2002.

John Parry, Ph.D., Electronics Industry Manager; Mechanical Analysis Division, Mentor Graphics Corporation, may be contacted at john_parry@mentor.com

★ H-PIN SMACKDOWN! ★

FOR HIGH PERFORMANCE AT AN OUTSTANDING PRICE...
PUT THE H-PIN IN THE RING

LIMITLESS APPLICATIONS

WE'RE IN YOUR CORNER WITH A STAMPED CONTACT
WITH PROBE PIN PERFORMANCE

The H-Pin Series

H033 SERIES

Pitch: 0.40mm (min)

H038 SERIES

Pitch: 0.50mm (min)

H057 SERIES

Pitch: 0.70mm (min)

H077 SERIES

Pitch: 1.00mm (min)

2.5/3D Packaging Enablement through Copper Pillar Technology

By Deborah S. Patterson [Amkor Technology]

Copper pillar bumping, now in high volume production for mobile electronics¹, is also a transformative technology for next-generation 2.5/3D packaging and IC design. Ultra-fine-pitch copper pillar flip chip, together with the high reliability assembly of silicon interposers, opens up a world of possibilities for the IC and system designer.

Fine-pitch copper pillar bumps have replaced conventional flip chip solder bumps when the need for extremely low profile, high connectivity interconnect is required. Devices such as high-end processors, graphics, FPGAs, power amplifiers, MEMS, and HB-LEDs have incorporated fine-pitch copper pillar bumps and demonstrate the range of the technology. Copper pillar bumps can be found in handheld consumer electronics and are being introduced in high-reliability server, network and computing applications. Their widespread adoption² continues with the enablement of next-generation 2.5D packaging architecture which, in turn, is being driven by a mutual convergence of semiconductor material and design limitations coupled with interconnect and assembly advancements.

Figure 1 shows four SEMs of 40µm pitch copper pillar bumps capped with SnAg solder. The SnAg solder reflows to join the die to the silicon interposer. Sub-40µm pitch has also been demonstrated.

Figure 2 illustrates three packaging examples moving toward a more efficient system-in-package (SiP) approach. Vertical stacking or the close side-by-side

Figure 1: Examples of 40µm pitch copper pillar bumps capped with SnAg solder.

placement of individual die – perhaps through the decoupling of functions once found together on a monolithic IC – can produce significant performance and cost improvements.

Interconnect Enablers for 2.5/3D Packaging

To support high speed data transfer

and preserve signal integrity between die, a very fine-geometry circuit board and enabling interconnect solution is required. Silicon interposers and fine-pitch copper pillar micro-bumps represent the two technologies that have come to define a 2.5D packaging approach.

To create the silicon interposer, foundries use well characterized and high yielding 65nm-130nm fab processes to produce a multi-layer circuit board with through silicon vias (TSV). This passive interposer (no transistors) bridges the feature gap between the IC and package substrate. The high wiring density found within these silicon circuit boards create opportunities for improved system performance and simplified chip architectures.

Copper pillar micro-bumps are already in high volume production driven by strong demand in smartphones and tablets.³ They provide the short, low inductance, efficient interconnections (a) between ICs in vertical stacks as well as (b) between an IC and the silicon interposer. Together,

Figure 2: The reconfiguration of three packaging approaches toward a heterogeneous BGA SiP that integrates various die. TSVs, shown within the interposer, provide a key performance enhancement. Copper pillar micro-bumps enable the very fine-pitch interconnect required to make this concept functional.

ITAR
REGISTERED

GET YOUR WAFER BUMPING DONE IN THE FAR EAST...

NEW JERSEY

That's right, New Jersey.

Ask yourself these questions and see if it doesn't make sense...

- Are you concerned about confidentiality and IP protection?
- Looking for a single source to manage R&D all the way through scalable production?
 - How about logistics and delivery issues?
- Need a MIL-qualified domestic resource for DOD and Homeland Security contracts?
 - Just plain tired of 12+ hours on a jet?

International Micro Industries, headquartered in the heart of Jersey for over 35 years, is your single-source solution for high quality wafer bumping and WLP services – from initial R&D to finished product. IMI caters to extreme hi-reliability specifications, fine pitch, void-free and exotic material needs for the most demanding DOD, medical and automotive applications. We offer completely scalable production from single unit to high volume. Most importantly, IMI protects your intellectual property securely while getting you to market faster with end-to-end development and production – all in-house – in New Jersey.

**Call IMI today at 856-616-0051 to discuss your specific wafer bumping and WLP needs.
Or visit us at www.imi-corp.com.**

IMI

INTERNATIONAL MICRO INDUSTRIES

North America's Center for Wafer Bumping Excellence™

1951 Old Cuthbert Road • Building 404 • Cherry Hill, NJ 08034 • 856.616.0051 • FAX 856.616.0226

the micro-bumps and silicon interposer provide a high-speed and high-bandwidth communication highway for side-by-side die (and stack) placement. The interposer bottom fans out to wider pitches that employ conventional solder bumps for connection onto the BGA substrate.

The BGA cross-section illustrated in **Figure 3** shows both side-by-side and vertically stacked ICs. Interposer inclusion defines the 2.5D approach. It will route thousands of interconnections between the devices. Coupled with true 3D stacked die (enabled by TSVs), the high routing density and short chip-to-chip interconnect ensures the highest possible performance while packing as much functionality as possible into the smallest footprint.

Functional blocks may include a microprocessor or special purpose logic IC (GPU, applications processor, ASIC, FPGA, etc.) connected through high-speed circuitry to other logic devices or memory (DRAM, SRAM, Flash) and supported by analog components (power management, RF), as well as other passive and/or specialized devices.

Advantages of New Architecture Approaches for Next Generation Die

IC size and complexity have continued to grow in tandem with the foundry's ability to generate high yields through stringent front-end process controls and state-of-the-art equipment as successively larger wafer sizes and smaller process nodes are introduced. However, as device sizes grow, they threaten manufacturing yields to a point where time-to-market or unit cost targets are excessively compromised. New device development will, by definition, incur a high failure rate until the process matures and the designs are validated. The failure of one large die loses a considerable amount of silicon real estate. When ramping next generation process nodes with large size die such as an FPGA, the defect density is higher at the transistor and wiring levels and presents more of an impact on yield. Aside from the cost of the lost silicon, there is also the lost opportunity cost of not having access to the silicon to produce smaller good die.

In the case of memory, bandwidth can

Figure 3: (a) Illustration of a lidded 2.5D BGA package. A logic die on the left and a 3D die stack (e.g., memory) on the right are connected through copper pillar µbumps to a silicon interposer which is assembled to a BGA substrate with coarser pitch flip chip solder bumps. (b) Photo of assembled 40µm pitch copper pillar µbumps.

be severely constrained within a highly integrated chip due to the shortage of I/O capacity to support the complex networks of wires within the IC. At the die level, "I/O resources do not scale with interconnect logic resources with each new process node...the transistors comprising device I/O structures must be much larger to deliver the currents and withstand the voltages required for chip-to-chip I/O standards."⁴ The silicon interposer can support Wide I/O standards to considerably improve bandwidth without compromising communication speeds or increasing power. By supporting thousands of

interconnections, overall system capacity is greatly improved.

The main hurdle in offloading functional blocks has been the inability of traditional semiconductor packaging to support the capacity (number of I/Os), speed, bandwidth or power reduction of the partitioned circuit. However, with its high wiring density, the passive silicon interposer becomes the final wiring layer connecting die that can now be designed to optimum process nodes and floor plan. The 2.5D process enables a forward-looking, planned foundation upon which to architect the functional circuit blocks

2.5D Considerations	Time-to-Market	Yield	Performance	Cost	Comments
IC design less complex	X	X	X	X	Faster ramp to production, Reduced wafer start costs, Reduced layer count, mask & lithography complexity
Improved IP block management	X	X	X	X	Design respins reduced, Faster feedback on new IP, Logic code reuse (interposer could split out proven functional blocks and piggyback new IP to prove or add functions)
Process node / Functional block optimization	X	X	X	X	Eliminates fab overdesign
Multiple sourcing / Mixing of die	X	X	X	X	Competitive pricing, feature sets, Eliminates process node overkill
IC Size Reduction	X	X	X	X	Yield increase; Large die failure devalues silicon - lost opportunity cost
Wide I/O Standard supported (silicon interposer)			X		Increased bandwidth/decrease latency
High wiring density / High density interconnects			X		Increased capacity and speed, Reduced power consumption
Electromigration resistance			X		Longer term reliability
Higher electrical conductivity			X		Copper pillar interconnect offers roughly 25% lower resistance than SnPb
Thermo-migration improvement			X		Longer term reliability
Stress mitigation for ELK, ILD		X			Silicon interposer, underfill, etc. act as a CTE buffer between thin fragile die and the BGA substrate
Test intersection point flexibility with functional		X		X	Assembly yield mitigation
Passives integration			X	X	Passives closer to die or removed from PCB, Simplification of PCB designs
Bridging gap to 3D				X	Lower cost than full 3D integration for certain products

Table 1. The benefits of re-architecting the IC.

Semiconductor Assembly

Andy C. Mackie
PhD, MSc
Global Product Manager
amackie@indium.com

Visit my semiconductor blog for the latest on:

- 2.5D and 3D fluxes
- Package-on-package
- Pb-free power semiconductor solders

Learn more:
<http://indium.us/E024>

INDIUM
CORPORATION®

**From One Engineer
To Another®**

www.indium.com
askus@indium.com

ASIA • CHINA • EUROPE • USA

©2012 Indium Corporation

to optimize chip performance, reuse, fab technology, etc. Thus, a reassessment of the IC architecture is required to determine the best approach.

For example, a repartitioned IC that offloads power management (analog) and cache memory to older, mature fab processes provides benefits in overall costs and time-to-market. Components can be mixed and procured based upon multiple sourcing of the most competitive price and performance offered. Alternatively, if interconnect densities and communication speeds are not compromised, the logic itself may be partitioned into its smaller constituents, with the end result achieving an increase in overall yields and performance. **Figure 4** shows a conceptual view of two types of logic partitioning.

Table 1 identifies several benefits of re-architecting the IC, either during the next new design phase or to support downstream iteration. Reduced wafer start costs due to reductions in layer count and subsequent mask and lithography complexity, along with the ability to outsource functional blocks to secure the best pricing and feature set from dedicated suppliers are compelling cost factors. There is no reason to dedicate the newest process nodes to functions that receive no cost/performance benefit from them.

If the logic IC is sufficiently partitioned with the silicon, then various downstream interconnect opportunities can be leveraged through the silicon interposer, depending upon die-to-die I/O requirements. This requires advanced planning and design for downstream flexibility. For example, one suggestion is to segment proven functional blocks from new IP to more easily validate a new design or to confirm additional functions as they are added.

For leading-edge systems designers, 2.5D packaging bridges a

Figure 4: Die are being partitioned to offload functions that can be accessed without compromising speed. The chosen process node is driven by function, reducing total cost-of-ownership, improving wafer yields, and addressing design bottlenecks.

gap to allow not only system design flexibility, but also large potential gains in performance and yield as well as significant cost and time-to-market reductions.

3D Case Study: Memory

Memory has been stacked within packages for years, driving wafer thinning technology, wire bonding and flip chip advancements. TSVs and fine-pitch flip chip interconnect produce true 3D memory stacks to increase the amount of memory offered while maintaining reasonable die size. **Figure 5** shows a memory stack enabled through TSVs and copper pillar flip chip bumps.⁵

2.5D Case Study: FPGA⁶

Manufacturers of large scale FPGAs are challenged to provide high-capacity, high-bandwidth devices early in the product life cycle while they are still ramping a new process node to

Figure 5: A four die DDR memory stack with TSVs and fine-pitch copper pillar bumps. This type of construction represents a true 3D silicon packaging solution.

production. Initial defect densities are high and yields decline dramatically with large die size. Although yields eventually rise as the foundry process matures, there is a substantial time delay between product introduction and high-volume production availability.

Past examination of segmenting the monolithic FPGA into two or more adjacent devices identified several challenges such as insufficient I/O to connect the multiple FPGAs to each other and within the package, and relatively low signal bandwidth passing between the die (high signal latency between the packages and through the PCB), which would limit performance and increase power consumption.

Using 2.5D packaging, Xilinx successfully partitioned their next-generation FPGA into four 28nm devices that could be mounted onto a silicon interposer through a copper pillar flip chip bump array. The resulting structure enabled twice the bandwidth and capacity offered by the largest monolithic devices available at the time (**Figure 6**). It achieved this performance because of the enormous number of high speed data connections available through the 4-layer interposer. The assembly also provided much lower latency since the signals never traveled out of the BGA. In addition, the approach reduced power consumption by 50% over previous generation FPGAs.

The silicon interposer and copper pillar bumps facilitated the integration of massive quantities of interconnect logic and on-chip resources within a single package, allowing the resulting SiP to deliver exceptionally high improvement in performance. Aside from exceeding their performance objectives by partitioning the die into four smaller slices, Xilinx also

expects to achieve a faster yield ramp at the foundry.⁷

An impressive 50,000 bumps were designed into the 8mm x 24mm die area. Four of these die were assembled onto each interposer for a total of 200,000 operational bump connections. After the devices were successfully assembled onto the interposer, an additional 20,000 flip chip bumps were reflowed to connect the large 31mm x 25mm interposer to the BGA substrate. The BGA measured 45mm x 45mm and contained 2,000 balls for final board level assembly. **Figure 7** shows the copper pillar array and a cross section of the assembled package.

The engineering knowledge required to successfully implement and assemble this package is considerable. It validates the 2.5D approach and allows the silicon interposer to be recognized as a viable interconnect platform, opening up new packaging options for a wide variety of products. The silicon interposer is a scalable platform that can be used to integrate mixed functions (logic, PLD, memory, dedicated I/O blocks) and mixed processes (analog, processor, memory).¹⁰

Assembly Considerations

Successful assembly of the 2.5D structure requires a substantial amount of

Figure 6: Top view of the 2.5D Virtex®-7 2000T FPGA. (Image courtesy of Xilinx)

packaging experience and infrastructure. Thermo-compression bonding has been identified as a viable process for fine-pitch copper pillar flip chip assembly. One of the most pressing challenges is controlling warpage within the structure (die to interposer, interposer to substrate).

One possible flow has the interposer assembled to the BGA substrate where flip chip solder bumps are reflowed and underfill is dispensed and cured. The top die are then aligned and assembled to the interposer. Because copper has a higher elastic modulus than solder, it is more susceptible to stress during the attach process. Thermo-compression bonding of copper pillar micro-bumps, along with underfill application, minimizes stress on both copper pillars and die, allowing the substrate to maintain planarity. In addition, temperature profiles, pre-heating and materials selection ensure that flatness is controlled and full connectivity achieved.

Figure 8 identifies flatness as measured at the underfilled gap between the interposer and the BGA substrate.¹¹ In this example, thermo-compression bonding produces little variation in the gap, whereas the mass reflow process shows an

Figure 7: Four FPGA tiles are mounted onto a silicon interposer through 200,000 copper pillar bumps (left). A cross-section of the assembled part is shown in the SEM (right). (Images courtesy of Xilinx)^{8,9}

Figure 8a: Cross-sections of solder bumps assembled with thermo-compression (TC) bonding (left) and mass reflow bonding (right) processes. Edge bumps show more collapse during the MR Process.

increase in gap size as measurements are taken from die center to die edge. A series of SEM cross-sections taken through the die edge and die center are shown. The two sets of photos present cross-sections of bumps that were assembled using both thermo-compression bonding and mass reflow processes. The variation in uniformity between the two processes is readily observed. **Figures 8a and 8b** show consistent bump height uniformity across the die with thermo-compression bonding as compared with varying degrees of bump height variation seen on the mass reflow assembly example in the right-hand series of photos.

Figure 9a shows a SEM of the top of a silicon interposer with four landing pads. The long striations on the surface of the interposer are circuit traces. **Figure 9b** shows a cross section of a memory die with five TSVs and the landing pads on top. On the bottom side of the memory die, a connection is made to the silicon through a copper pillar bump. **Figure 9c** shows a cross section of copper pillar bumps joined to a BGA substrate and presents a good view of the SnAg solder after reflow.

Test Considerations

Copper Pillar Micro-bumps - Copper pillar/SnAg capped bumps designed at conventional solder bump pitches are suitable for vertical probing. The probe makes contact with the SnAg solder cap. Bump height variation and the ratio of pillar height to diameter must be taken into consideration. However, in-line pitches of 50 μm and staggered bump array pitches of 40 μm /80 μm that represent today's fine-pitch copper pillar footprints present significant challenges including limited capability and the availability of probe cards that service ultra-fine-pitch. With thousands to tens of thousands of bumps on a single die, the contact force increases tremendously.

Therefore, electrical test should be

completed prior to fine-pitch copper pillar bumping. However, this assembly and test flow is only feasible if the bumping process is proven to be robust enough

to accommodate probe mark damage to the bond pad. Otherwise landing areas designed in to the die to accommodate vertical probe should be considered. Logistics and test costs also support a probe before bump flow as optimal. Wafer thinning (<100 μm) as well as the wafer material (low- k dielectrics, final metal pad) and its structural sensitivities also

Zephyr

Direct Touch Technology

Solutions for Device Characterization and Qualification

This air cooled system introduces a new way to cool Thermal Control Units which eliminates chilled water or EG fluids from the test area. Damage to boards, as a result of fluid leaks or lack of condensation control, is a thing of the past!

Your "Dry" Air Solution

- Thermoelectric temperature forcing System
- No liquids
- Portable
- Silent route noise reduction
- Wide Temperature Range: -40 °C to 125 °C
- Fast and Easy Service

Figure 8b: Measurement of the flatness of the interposer-substrate gap when comparing thermo-compression (TC) versus mass reflow (MR) bonding. TC bonding maintains a more consistent gap across the device.

influence wafer probe choices.

2.5D SiP Packages - Complexity is introduced with stacked die and integrated 2.5D packaging since a primary concern is the mitigation of downstream bill-of-material (BOM) loss. It is here that test becomes the differentiator. The number of test insertion points varies for high BOM products. Testing is often done after the logic die is assembled to ensure 100% connectivity prior to committing expensive memory to the package. Most OSATs should have a proven track record of high-yield die-to-BGA substrate placement. Although a natural test insertion point occurs after the logic die is assembled to the interposer, OSATs are being asked to investigate the feasibility of test at different assembly points. The insertion points will be determined by the assembly steps – both before and after test – to justify its value within the assembly flow. Challenges also include testing or socketing of the BGA side of a substrate prior to ball-attach and not damaging the exposed die due to high contact force.

Summary

The demand for fine-pitch copper pillar

flip chip is considerable. It is found in high-volume mobile electronics and will continue to be fed by emerging markets employing 2.5D and 3D interconnect structures. 2.5D SiP will bridge the 3D TSV gap, enabling substantial performance and cost improvements while 3D IC development continues. The expansion of infrastructure – including foundries, OSATs, materials, equipment, test and software providers – coupled with close collaboration between the package, IC and system engineers will speed technology adoption. 2.5D and 3D TSV packaging will continue to build momentum and change the semiconductor and packaging landscape. Fine-pitch copper pillar flip chip and complex package assembly will bridge the gap between today's SoC constraints and successful SiP execution.

Acknowledgements

The author would like to thank Ron Huemoeller, Michael Kelly and Michael Rutigliano of the Advanced 3D Interconnect Technology Business Unit; Mark Berry and Darrell Baker of the Sales and Product Management Organization; Lee Smith of Marketing

and Business Development at Amkor Technology for their contributions to this article.

References:

- “Amkor Technology and Texas Instruments Deliver Industry’s First Fine Pitch Copper Pillar Flip Chip Packages to Market,” Press Release, July 7, 2010.
- “2010 Flip Chip and WLP: Market Projections and New Developments,” TechSearch International, December 2010, Figure 2.7 Copper Pillar Demand, page 72.
- “Amkor Technology Reports Financial Results for the Fourth Quarter and Full Year 2011,” Q4 and 2011 Amkor Technology, Inc. Earnings Conference Call, February 9, 2012.
- Kirk Saban, “Xilinx Stacked Silicon Interconnect Technology Delivers Breakthrough FPGA Capacity, Bandwidth, and Power Efficiency,” WP 380 (v1.1), October 21, 2011.
- Ministry of Knowledge Economy of Korea, “3D Package Technology Development Using Deep Via Project,” November 2006 – October 2009.
- Saban, Op. cit.
- Vincent Tong, “3D in the Deep Submicron Era,” SEMICON West 2011.
- Saban, Op. cit.
- Xilinx Xcell Journal, “Stacked & Loaded: Xilinx SSI, 28-Gbps I/O Yield Amazing FPGAs,” Issue 74, First Quarter 2011.
- Saban, Op. cit
- Ron Huemoeller, “Through Silicon Via (TSV) Platform Development,” Amkor Technology Customer Symposium, February 9, 2012.12. Randy Abrams, Kevin Chen, Credit Suisse, “Asia Semiconductors Sector,” January 10, 2012.

Figure 9: (a) SEM of four landing pads on the topside of a silicon interposer, (b) cross-section of a memory die with TSVs that is mounted onto a silicon interpose. It shows topside landing pads and bottom side copper pillar bumps, and (c) cross-sections of copper pillar pbumps joined to a BGA substrate through reflowed SnAg solder.

Deborah S. Patterson, Director, Product and Technology Marketing, Amkor Technology may be contacted at deborah.patterson@amkor.com.

Glass as an Ideal Material for Next-Gen Interposers and Packages

By Venky Sundaram, Vijay Sukumaran, Gokul Kumar and Rao R. Tummala
[Georgia Institute of Technology - 3D Systems Packaging Research Center]

New packages are needed for three reasons. Current organic packages are expected to reach limits below about 50 μm area array interconnections. The second reason is the need to package 3D ICs with I/O pitch of 20 μm or less. The third is to provide a lower cost alternative to 3D ICs, going beyond 2.5D interposers reported by Xilinx.¹

Si interposers solve some of these problems, but at high cost. Glass is proposed to solve all of these; not only at lower cost but at higher performance.² The high performance of glass comes from its low dielectric constant, high resistivity, and low electrical loss. Its low cost comes from both availability of glass in ultra-thin and ultra large sizes and also its processability to form metalized electronic structures. In addition, it's coefficient of thermal expansion (CTE) can be tailored from as low as 3ppm/ $^{\circ}\text{C}$ to as high as 9ppm/ $^{\circ}\text{C}$, making SMT interconnections much more reliable than with Si.

However, glass has two problems. So far, it has not been used with high-density through vias in electronics. This remains the biggest barrier to the use of glass as an electronic interposer or package. The other is its low thermal conductivity, even though higher than organics but low compared to silicon. This article summarizes the pioneering efforts by a large Georgia Tech global industry consortia team, with particular focus on through vias.

Barriers to Glass Interposers and Packages

Glass as an interposer substrate material has been previously described as providing several benefits compared to

silicon interposers and organic substrates including excellent dimensional stability, smooth and flat surface for fine line lithography, high electrical resistivity, excellent chemical inertness, low to medium coefficient of thermal expansion (CTE) matched or tailored to silicon die and PWB, and availability of ultra-thin glass (30 μm thin glass) in ultra-large panel formats.³ However, lack of fine-pitch through package vias (TPV) processes prevented glass from being adopted as an electronic substrate. The key technical challenges that need to be addressed to demonstrate glass as an ideal electronic substrate are: handling of ultra-thin and ultra-large glass substrates, high throughput TPV formation, reliability of TPVs, and low cost re-distribution layers (RDL).

Conquering The Barriers

In partnership with an industry consortium of more than 30 semiconductor, package and supply-chain companies from the US, Europe and Asia, Georgia Tech's PRC has been pioneering ultra-thin, low-cost, wafer- and panel-based glass interposers, targeting 10x higher I/Os than today's organic packages at 2-10x lower cost per mm² than wafer BEOL Si interposers.

Figure 1 illustrates Georgia Tech's pioneering 3D package concept. It involves ultra-thin glass with through-vias, having TSV-like dimensions to enable high bandwidth interconnections between logic and memory both in 2.5D and 3D interposer configurations.

Phase 1 of the Silicon and Glass Interposer (SiGI) consortium demonstrated groundbreaking technologies to handle ultra-thin glass wafers and panels, form small through-package vias (TPV) at fine-pitch with high throughput and high reliability and 5 μm , double-sided RDL on both sides of ultra-thin glass panels with 10-50x lower signal loss than oxide-lined TSV interposers. In addition, Cu-bump chip-to-interposer interconnections have been demonstrated at 50 μm I/O pitch, comparable to traditional Si interposers. Reliable SMT interconnection to FR-4 PWB is an important focus area and early reliability data on 7-10mm body size has been positive. The SiGI R&D at GT PRC covers electrical and mechanical designs to materials to processes to reliability and application demonstrators. The following sections describe early innovations in thin glass with TPVs.

Ultra-Thin Glass Handling

Thinner glass not only enables the formation of ultra-small TPVs having TSV-like dimensions (<10 μm via diameter) while maintaining reasonable aspect ratios for low process costs, but

Figure 1: Concept of Ultra-Thin Glass Substrate for 2.5D and 3D interposers, and a highly integrated SMT BGA Package.

also significantly improves via formation throughput since the etch rate of glass is typically slower than that of polymers. Thin glass also reduces interconnect length, hence shorter signal path, leading to smaller latency. Glass, however, is inherently brittle, and handling of ultra-thin glass during processing is, therefore, a key challenge. Rather than the complex and expensive carrier wafer bonding and de-bonding techniques common in Si TSVs, the PRC glass team has developed a handling method for double-side processing using polymer lamination of glass with a low modulus and low electrical loss ($\tan \delta$) polymer. Polymer lamination not only facilitates thin glass handling (Figure 2), but also reduces laser impact on the glass surface during laser via formation and avoids direct metallization on glass surfaces. The first generation process of record (POR) is based on 180 μm thin borosilicate glass, with 30-100 μm glass being explored for the second generation process.

Figure 2: Crack-free handling of 50 μm ; 6" x 6" thin glass panel, laminated with polymer on both sides

TPV Formation

There is a clear need for high throughput, fine-pitch via formation processes and tools in glass, comparable to the DRIE infrastructure developed for TSV in silicon. The Georgia Tech program has already made significant advances in addressing this need, in partnership with leading global glass and tool companies. Via formation in glass using different laser types and mechanical drilling processes have been explored.⁴ In partnership with Asahi Glass Co, Japan, we have demonstrated laser ablation using lower UV wavelength excimer laser (193nm) in achieving via diameters less than

35 μm in 180 μm thin glass. Thinner glass (55 μm) helped achieve smaller via diameters of less than 20 μm at 30 μm via pitch (Figure 3). Laser ablation using a mask projection technique enabled the formation of via arrays with thousands of vias simultaneously, thereby increasing the throughput and thus providing a path to low cost via formation.⁵

Figure 3: Fine pitch vias in Ultra-Thin Glass by Excimer Laser Ablation

TPV and Double Side RDL Metallization

A double side plating process has been applied to simultaneously metallize the TPVs and fine line wiring on both sides of the glass core. A low-cost, package-substrate-compatible, semi-additive-plating (SAP) process was used, starting with electroless Cu seed plating, followed by dry film photoresist lithography and high speed electroplating. The final thickness of copper traces are in the range of 8-12 μm , resulting in much lower signal transmission loss per mm compared to thin BEOL wires on Si interposers, and lends itself well to power and ground plane integration in the glass package. Wet chemistry for metallization (as opposed to wafer-based sputtering), enables large panel processing. TPV diameters of 60 μm at 120 μm pitch and fine lines down to 5 μm line and space have been demonstrated, and 15-30 μm TPVs and 2-5 μm lines and spaces are targeted for the second generation process.

TPV and Glass Substrate Reliability

Microcrack formation during via ablation in glass has been a major

concern for metallized TPV reliability. Stresses are also induced in, and at the interface of, TPVs due to the CTE mismatch between glass and metallized copper. These stresses may induce mechanical damage, eventually leading to electrical failures of the metallized vias or cracks in glass. The thermo-mechanical behavior of glass TPVs was studied through reliability characterization in accordance with JEDEC standards. A daisy chain pattern was designed using TPVs (60 μm via at 120 μm pitch) arrays (8x8 or 16x16), and the metallized samples were subjected to MSL3 pre-conditioning, 3x reflow at 260°C, followed by thermal cycling (TCT) between -55°C and 125°C. A stable DC resistance was measured even after 1500 cycles, showing reliability of TPVs. Figure 4 shows a 3D X-ray image of a TPV array after 1500 thermal cycles. No macro-cracks in the metal via were observed. To the best of our knowledge, this is the first, albeit preliminary, demonstration of reliable fine-pitch TPVs in thin glass.

Figure 4: 3D X-ray image of 60 μm diameter, 120 μm pitch TPV array after TCT (1500 cycles at -55°C to 125°C)

Demonstration of Ultra-thin Glass Interposer

A full integration process of TPV and RDL was first applied to 180 μm thick borosilicate glass, and recently to 75 μm thin borosilicate glass to demonstrate feasibility of fabricating glass packages. Such ultra-thin glass sheets are readily available in large-panel format (> 400mm x 400mm), unlike silicon wafers which need backgrinding and chemical mechanical polishing (CMP) to achieve 50-200 μm thickness desirable for interposer applications. The ultra-thin glass (75 μm) is more flexible and easy to

handle post polymer lamination. Through vias of 30 μm diameter in the 180 μm thin glass using excimer laser ablation and 35-45 μm diameter in the 75 μm thin glass by 355nm UV laser ablation has been demonstrated. The plated copper thickness was around 10 μm which resulted in conformal metallization of the through vias. **Figure 5** shows a snapshot of the two-metal layer, 150mm x 150mm, 180 μm and 75 μm thin glass test vehicles. No cracks or defects were observed after fabrication.

Electrical Superiority of Glass over Silicon

Vector network analyzer (VNA) measurements were carried out on the fabricated sample to characterize the electrical loss of the glass interposer interconnections (transmission lines and TPVs). The high electrical resistivity and low dissipation factor of glass resulted in very low insertion loss (<1dB) until 10GHz for co-planar waveguide (CPW) lines and TPVs through the glass substrate (**Figure 6**), validating the high quality of the processes and structures. Glass packages with fine-pitch TPVs and fine line RDL are ideal for system integration of high I/O digital and high frequency RF/wireless devices.

Reliable SMT Interconnection to FR-4 PWB

Reliable SMT interconnection of glass substrates to FR-4 PWBs are critical to eliminate the need for an additional organic package common to current silicon interposer technologies. A systematic engineering approach combining compliant dielectric layers and flexible interconnections is being pursued to address the fundamental SMT interconnection reliability issues caused by huge TCE mismatch between silicon or glass interposers and organic PWBS. The ability to tailor the TCE of the glass package is an important benefit over the fixed TCE of silicon, especially for large body size packages. Finite element modeling was used to analyze the effectiveness of the compliant dielectrics. Parametric

studies were performed to analyze the influence of multiple variables, such as material properties and geometry parameters, on the reliability of the SMT interconnections, to optimize the buffering effect. Test vehicles of size 7.2mm x 7.2mm were fabricated with unique 25 μm thick polymer, laminated on both sides of glass and silicon interposers. The test vehicles were assembled on FR-4 system boards, using

ball grid array (BGA) interconnections, and JEDEC standard thermal cycling test was performed to investigate the reliability of solder ball joints. The combination of intermediate TCE thin glass core and compliant dielectric material has shown promising reliability performance of BGA interconnections without underfill at a body size of 7.2mm. Further testing at 10-20mm body sizes is in progress.

Be As Small As You Can Be

Optical-Die Packaging

System in Package

Multi-Chip Module

3D Packaging

Flip Chip

3D & Advanced Packaging

Cost Effective at Any Quantity

You don't need cell-phone production volumes to miniaturize & cost reduce your next design using the latest packaging technologies.

Stacked Die

Chip on Board

Hybrid Assembly

Package in Package

Package on Package

Interconnect Systems, Inc.

Designed and Manufactured in the U.S.A.

www.isipkg.com 805-482-2870 info@isipkg.com

Figure 5: Ultra-thin glass interposer Test Vehicles (150mm x 150mm), at 180µm (left) and 75µm (right) thickness

2.5D and 3D Glass Interposer and Package Applications

The baseline process defined for thin glass interposers is now being applied to several functional demonstrators to assess the benefits of package integration on glass. Side-by-side chip attach with high I/O and high bandwidth interconnection on multi-RDL glass interposer is a compelling first application. For form factors comparable to 3D-IC stacking for smart phone and high performance applications, Georgia Tech PRC has proposed so-called 3D Interposers with TPV to achieve wide I/O logic-memory stacking without requiring complex TSVs in logic IC.⁶ In this scenario, TPVs are fabricated in the ultra-thin glass interposers of 50–100µm thickness at the same density or pitch of I/Os as the TSVs. The 3D glass interposer approach is scalable, allowing stacking of multiple ICs but on both sides of the interposer in both

vertical and horizontal directions, with the same I/O pitch as TSVs. The 3D interposer approach enables improved thermal management, and testability, compared to 3D ICs with TSV. The ease of thermal management comes from separating logic and memory on opposite sides of ultra-thin interposers, thereby allowing access to the back side of the logic die, very similar to the current flipchip assembly. Additionally, the 3D interposer approach addresses the testability of the interposer itself, then with the memory stack, and finally with logic die. Modeling and electrical characterization results from TPV and RDL in thin glass indicate that the 3D glass interposer approach can achieve equivalent bandwidth to direct memory on logic 3D-IC stacking.

Low-cost Manufacturing of Glass Interposers & Packages

Glass can be processed in wafer form and in panel form.

Glass Wafer

with BEOL: Thin glass wafers can be processed using standard wafer processing with carrier wafers to integrate through vias and BEOL re-distribution layers (RDL). The advantages at this level are mostly related to electrical superiority of glass over silicon, and the

Figure 6: Ultra-low Insertion loss of CPW lines and TPV in thin glass interposer

cost benefits of glass are minimal.

Glass wafers with advanced low cost processing: Low cost process methods and package materials such as dry film polymers and wet metallization can be integrated into wafer based interposers for fine feature capability of wafer-level process tooling. Since 3D interposers connect active and passive components to each other on both sides, and to organic packages or motherboards on the bottom side with TPVs and RDL wiring, double-side processing approach applied to wafers can result in approximately 2x cost reduction by significantly reducing unit process steps.

Glass panels for ultimate low cost:

The dominant cost factor is clearly the size of the wafer or panel used to fabricate interposers. As an example, for a 25mm x 25mm interposer size, and assuming a 80µm kerf width and 5mm edge clearance, the number of interposers from a 300mm wafer is around 89; whereas this number increases to 729 on a 700mm x 700mm panel. This is about 8X cost reduction but assumes the same yield in both small wafer and large panels. The Georgia Tech program with glass builds upon glass compositions and draw technologies for LCD manufacturing, thus guaranteeing the availability of large and thin glass panel sizes and future innovation in starting materials. Key manufacturing solutions such as novel handling methods for thin glass are being evaluated at supply chain partner sites for feasibility assessment.

Future Work

Glass is clearly an ideal solution to address miniaturization, performance and cost needs of future packaging of electronic and bio-electronic systems. The Georgia Tech SiGI program has demonstrated proof-of-concept feasibility overcoming some of the biggest concerns with glass, namely, high throughput TPV formation and its reliability in glass interposers. The two-year Phase 2 of the SiGI program is planned for launch in June 2012, building upon and expanding Phase 1

advances, with focus on:

- Thinner glass (30-100 μ m) with finer pitch TPVs (15-50 μ m pitch) and reliability
- Multi-level RDL with 2-5 μ m lines and spaces and 5-10 μ m RDL vias
- Cu-to-Cu chip-to-interposer interconnections at 15-50 μ m pitch
- Reliable SMT interconnection to PWB with large package sizes of 20-40mm
- Enhanced thermal dissipation of glass interposers comparable to that of Si interposers
- High performance and thin film Passives as IPDs or thin embedded layers
- Electrical, thermal, mechanical and thermo-mechanical modeling and characterization
- Additional application demonstrators in Power, Analog, Digital, RF, mm-wave, MEMS and LED Packaging

References

1. Patrick Dorsey, "Xilinx Stacked Silicon Interconnect Technology Delivers Breakthrough FPGA Capacity, Bandwidth, and Power Efficiency", White Paper, www.xilinx.com.
2. V. Sukumaran, Q. Chen, F. Liu, N. Kumbhat, T. Bandyopadhyay, H. Chan, S. Min, C. Nopper, V. Sundaram, and R. Tummala, "Through-package-via Formation and Metallization of Glass Interposers," in Electronic Components and Technology Conference (ECTC), 2010 Proceedings 60th, 2010, pp. 557-563
3. V. Sukumaran, T. Bandyopadhyay, Q. Chen, N. Kumbhat, F. Liu, R. Pucha, Y. Sato, M. Watanabe, K. Kitaoka, M. Ono, Y. Suzuki, C. Karoui, C. Nopper, M. Swaminathan, V. Sundaram, and R. Tummala, "Design, Fabrication and
4. R. Tummala, V. Sundaram, V. Sukumaran, and G. Kumar, "3D Glass and Silicon Interposers with TPV vs. 3D ICs with TSV," to be published in Pan Pacific Symposium Proceedings, 2012
5. V. Sukumaran, Q. Chen, F. Liu, N. Kumbhat, T. Bandyopadhyay, H. Chan, S. Min, C. Nopper, V. Sundaram, and R. Tummala Op. cit.
6. R. Tummala, V. Sundaram, V. Sukumaran, and G. Kumar, Op. cit.

Characterization of Low-cost Glass Interposers with Fine-pitch Through-package-vias," in Electronic Components and Technology Conference (ECTC), 2011 IEEE 61st, 2011, pp. 583-588

Venky Sundaram, Director of Industry Programs, 3D Systems Packaging Research Center, GIT, may be contacted at vs24@mail.gatech.edu.

Aries CSP Test Sockets:

MORE Performance... more than 500,000 insertion/withdrawal cycles with no loss of electrical performance; no signal loss.

MORE Choices... choose from a full range of CSP sockets for handler-use, manual test and burn-in for virtually every device type, including the highest density BGA and CSP packages; our many probe options can handle any device pitch or termination style.

LESS Cost... in fact, lowest total cost of ownership through extremely competitive initial cost, followed by lower than competition replacement parts and repair costs.

LESS Wait... you can get the exact Aries CSP test socket you need in four weeks or less!

Aries makes it easy – and efficient – for you to get the world's most advanced CSP test sockets. Our website has the details.

A lot more of what you need...

A lot less of what you don't!

ARIES® ELECTRONICS, INC.
Bristol, PA 19007-6810
(215) 781-9956 Fax: (215) 781-9845
e-mail: info@arieselec.com www.arieselec.com

NOW AVAILABLE
for ICs Down
to 0.3mm Pitch!

**The Evolution of
Interconnect Innovation**

ISO 9001 Certified

PoP Test Socket – Challenges and Approaches

By Jiachun Zhou (Frank), PhD and Siang Soh [IDI]

During the last couple of years, package on package (PoP) and 3D assembly for IC devices has moved from development to high-volume production. It is well accepted that 3D or PoP is the way to achieve better IC performance, smaller scale, and a lower assembly cost for semiconductor devices, as shown in **Figure 1**. As PoP is gaining more popularity, the test socket industry faces more challenges since the conventional socket structure works only for conventional packages with pads or balls on one side of the substrate.

There are several different test setups in PoP device testing:

1. The known good memory device is placed above the processor device to test performance of the processor device. This is mostly used in manual test during the device development stage.
2. The processor device (or bottom device) is tested individually without the top device. This is commonly used in both high-volume and manual qualification testing.

Most test socket requests from customers are for case 2, and development work on PoP also focuses on the processor device testing socket.

Figure 1: Typical structure of PoP

Basic Structure of PoP socket

The PoP processor (bottom) package has pads or solder balls on the top sides of the substrate, which is a major difference from traditional packages. Usually there are two columns of pads or solder balls along outside edges on the substrate's top side. The pads may be above or recessed in the substrate's mask surface. The topside pads or balls will affect contactor selection, mainly at the contactor tip structure. In package testing, the topside pads must be connected to a load board in order to test the performance of the whole device. **Figure 2** shows the basic PoP socket structure. The bottom side pads (balls) are connected to the load board through conventional contactors, such as spring probes. The topside pads (balls) are connected through a path of topside contactors, topside fan-out PCB, and return path contactors. Generally, the bottom side contactors and return path contactors are installed in one bottom socket. The bottom side socket looks similar to the conventional socket with device pocket and alignment features. The device pocket in the socket is below the return path contactors socket surface. The return path contactor section is arranged in 4 wings of the device pocket. The alignment feature varies based on the customer nest structure.

The PoP socket can be used in manual

testing with a lid or in HVM in a pick-and-place handler. The topside fan-out PCB and topside contactor socket are installed on the manual lid or on the nest of handler. At the customer's request, the topside fan-out PCB and contactor socket can be designed for both manual testing and HVM handler testing. Due to its complex structure, PoP socket design has more technical challenges.

Package Flatness

It is well known that the interconnector function is to provide reliable connection with enough travel (or deflection) to cover the flatness tolerances of the package and other features in the socket system. It can be simplified as "Z-stack" tolerances. Usually, PoP packages have larger flatness tolerance (or bowing) than conventional one sided packages, shown in **Figure 3**. To determine the proper contactor travel in a PoP socket, the contactors should be designed separately based on their functions. The bottom side contactor has the same function as a conventional one-sided package socket. Due to larger PoP package bowing, the working travel of the bottom side contactor should be larger (~ 15%) than a conventional contactor. Topside contactors connect topside pads of the PoP package and fan-out PCB. Due to mechanical limitations, a topside contactor is usually much shorter than the bottom

Figure 2: PoP socket basic structure

Figure 3: PoP package bowing

contactor with less travel. An optimal topside contactor travel must be able to cover all Z-stack tolerances in the package, PCB, and other structures, while allowing for small contactor length. The return path contactor connects the fan-out PCB and load board, and is much longer than both the bottom and top side contactors. Its working travel is much larger than conventional bottom contactors. A shorter contactor is always preferred to reduce the electric path for better signal integrity performance of the whole connection

path. Thus, the optimal design of the contactors for a PoP socket is more critical than a conventional socket. One approach to achieve optimal design is to perform a Z-stack analysis, as shown in **Figure 4**, which summarizes all mechanical feature tolerances relating to the contactor, and should be performed separately for contactors of the bottom side, topside, and return path. It allows for better understanding of the vertical tolerance impact to provide optimal contact travels in the system. A statistics method can be applied to have more reliable tolerance distribution. For example, the curve on **Figure 4** indicates a tolerance range of ~0.4mm that should be the minimum contactor

travel. Generally, the contactor length for a PoP socket is ~ 2.5mm for the topside contactor, ~ 3.5mm for the bottom side contactor, and ~ 6mm for return path contactor.

Force Balance and Finite Element Analysis

Both sides of a PoP package substrate are

Z-stack Analysis Example: Requested pin deflection range

Figure 4: Z-stack analysis

The Thunder™ is almost here...

NEXX
systems
Advancing Packaging™

compressed by contactor forces in the PoP socket. Usually, little compression force is allowed on die. The forces of all contactors are applied only on the substrates. Generally, a PoP package has many more bottom side pads (> 400 pads) than topside (~100 pads). Since the topside contactor is shorter than the bottom side contactor, it has a lower compression force than the bottom side. Due to such great force that is unbalanced on the substrate, the package may be deformed or even damaged during the compression process, which is another major technical challenge in PoP socket design. To design a mechanically reliable PoP socket, force balance and substrate Finite Element Analysis (FEA) on stress/deformation will be requested. Force balance includes static and dynamic. Static force analysis on a substrate, shown in **Figure 5**, uses the formula below:

Figure 5: Force balance analysis

$F_{\text{down},j} * M = F_{\text{up},i} * N + F_{\text{th}} + F_{\text{up},\text{house}}$
Where, $F_{\text{down},j}$ – bottom side contactor compression force; M - quantity of bottom side contactor; $F_{\text{up},i}$ – top side contactor compression force; N – quantity of top side contactor; F_{th} – force applied on die; $F_{\text{up},\text{house}}$ – Reaction force from top socket housing (applicable once housing comes in contact with top side of substrate)

When the substrate is strong enough with less bowing, forces at both sides of the substrate can be balanced by contacting the surfaces of the socket pocket and substrate. Currently, a thinner substrate is another trend in package technology. To avoid substrate damage by external forces, the force balance calculation becomes more important in the selection of contactor forces and even in socket

structure design.

Static force balance is considered only at the compressed still status of the package. What is also needed is the transient force balance analysis for the period when the chuck moves down with contactor compression forces on both sides. This transient force balance analysis provides maximum force on the device substrate identified from a curve of force vs. moving distance. Based on the maximum force and substrate material strength, the stresses and deformation in the device substrate can be predicted by FEA, which also provides the possibility of substrate damage under all contactor forces.

Figure 6 presents the force distribution on the substrate. Due to specific features of this PoP socket, the mid sections along four substrate sides have the highest stress. Compared with material strength, substrate damage possibility can be determined. Substrates usually consist of a variety of different materials that may be known only to the customer, so the FEA should apply conservative material characters to ensure the reliability of a PoP socket.

Tolerance Analysis

A PoP socket is more complex than a conventional socket due to more components, which increases accumulated tolerances of all components and potential missing contacts. Tolerance analysis at the X-Y direction is an approach in socket design stage that predicts the possibility of contactor

Figure 6: Stress analysis

misalignment with package pads. Among the three contact structures in a PoP socket, the top side contactors have the highest potential for misalignment because:

- The PoP device sits inside the bottom socket pocket and the position of the device may move in the X-Y direction by both tolerances of device and socket pocket. With the increase of a smaller pitch application, device body size tolerances and topside array true-position tolerances have became more critical factors to misalignment.

Output: Failure Possibility @ Each Contact Point

Failure Distance to failure

Figure 7: Example of tolerance analysis curves

Figure 8: Signal integrity analysis model and results (example).

- The topside contactor is mounted on the topside lid or handle nest. The reliable alignment of topside lid and handler nest to the bottom side socket becomes another key factor that affects alignment of the topside contactor to device. **Figure 7** is an example of tolerance analysis curves. The tolerance analysis is a time-consuming analysis, but it allows us to understand the alignment challenges, fine-tune the systems, and achieve better results.

Signal Integrity Analysis

Poor signal integrity (SI) performance of a PoP socket is one of the major concerns in PoP socket development. The topside pads must be connected through contactors of topside and return path, and also the fan-out PCB. The total electrical path may be over 12mm, which is much longer than a conventional bottom side contactor. To minimize the impact of this structure on signal integrity, a coaxial structure on the return path socket section is usually applied. However, the remaining electrical length of the connection is still over 8mm.

SI simulation on a PoP socket is another approach in socket design to predict the SI performance of the design. Based on simulation results, the socket design and contactor selection can be optimized. **Figure 8** gives an example of signal integrity simulation model and results. For this complex SI simulation, HFSS software is preferred. A 3D model must be built based on the actual socket design. Assumptions and experiences in SI simulation, such as port structure selection, are critical for the reliability of SI simulation results. Ideally, using a network analyzer with a SI test set up to characterize SI performance of the socket structure and compare measurement results to simulation results is more valuable. However, building up this type of SI measurement system is still a technical challenge with high cost. Thus, SI simulation in PoP socket design process becomes a major step.

Summary

The PoP socket has been another business growth point in the test socket industry due to continuous increases in 3D packaging. A more advanced socket mechanical structure is the basis for the success of a PoP socket. At the same time, a series of analyses and simulations must be performed to ensure reliability of this socket design. The items include:

- Tolerance analysis (Z stack and X-Y direction)
- Force balance analysis (static and dynamic)
- Stress and deformation FEA (package and socket)
- SI simulation (whole top side connection path to load board)

All these analyses and simulations as well as the socket design must be considered in a whole interface solution, including socket and lid, change kit, and load board, to ensure success of a PoP socket contactor.

Jiachun Zhou (Frank), PhD, Director of Engineering, IDI, may be contacted at fzhou@idinet.com; Siang Soh, Sr. Mech. Design Engineer, IDI, may be contacted at ssoh@idinet.com.

Heat-Spring® THERMAL INTERFACE MATERIALS

Heat-Spring®

Solder
Ribbon

Solder
Preforms

- Compliant and compressible (4x softer than lead)
- 86W/mK conductivity
- No residue
- No outgassing
- No pump-out
- Recyclable

Learn more:
<http://indium.us/F305>

INDIUM
CORPORATION®

**From One Engineer
To Another®**

www.indium.com
askus@indium.com

ASIA • CHINA • EUROPE • USA

©2012 Indium Corporation

INTERNATIONAL DIRECTORY OF DIE ATTACH AND FLIP CHIP BONDERS

Directory data was compiled from company inputs and/or website search and may not be current or all-inclusive as of the date of publication.

COMPANY HEADQUARTERS	DIE BONDER CAPABILITY	DIE BONDER SPECIFICATIONS	FLIP CHIP BONDER CAPABILITY	FLIP CHIP BONDER SPECIFICATIONS
Company Street Address City, State, Country Telephone Website CM = Contact Manufacturer	FA = Fully Automatic SA = Semi Automatic Bond Method A = Adhesive E = Eutectic G = Glass, Silver S = Soft Solder O = Other	WD = Wafer Diameter DS = Die Size Placement Accuracy XY (μm) @ 3σ θ (°) @ 3σ CT = Cycle Time	Productivity FA = Fully Automatic SA = Semi Automatic Bond Method A = Adhesive/Bump S = Solder/Flux U = Ultrasonic O = Other	WD = Wafer Diameter DS = Die Size Placement Accuracy XY (μm) @ 3σ θ (°) @ 3σ CT = Cycle Time
Amicra Microtechnologies GmbH Wernerwerkstrasse 4 Regensburg D-93049, Germany Tel: +49-941-208-2090 www.amicra.com	FA A, S	WD: CM DS: CM XY: ± 0.5 - 3.0 μm θ: CM CT: 1.0 - 60 sec	FA A, S	WD: CM DS: CM XY: ± 0.5 - 3.0 μm θ: CM CT: 1.0 - 60 sec
ASM Technology Singapore PTE LTD* 2 Yishun Avenue 7 Singapore 768924 Tel: 65-6752 6311 www.asmpacific.com	FA A, E, S, O 	WD: up to 300 mm DS: 0.15 - 25.4 mm XY: ± 25.4 - 38.1 μm θ: ± 0.1 - 5°@ 3σ CT: 0.18 - 0.42 sec	A, S, U, O	WD: up to 300 mm DS: 0.25 - 25.4 mm XY: ± 2 μm - 15 μm@ 3σ θ: ± 0.1 - 5° CT: 0.7 sec
Canon Machinery Inc. 85 Minami Yamada-cho, Kusatsu-shi Shiga 525-8511, Japan Tel: +81-77-563-8511 www.canon-machinery.co.jp	FA A, E, S	WD: up to 300 mm DS: 0.15 - 20 mm XY: ± 25 - 100 μm θ: ± 0.5 - 3° CT: 0.19 - 0.65 sec	FA U, O	WD: up to 200 mm DS: 0.3 - 1.5 mm XY: ± 5 μm θ: CM CT: 1.4 sec
Datacon Technology GmbH Subsidiary of BE Semiconductor Industries N.V. Innstrasse 16 Radfeld A-6240, Austria Tel: +43-5-337-6000 www.datacon.at	FA A, O	WD: up to 300 mm DS: 0.17 - 50.0 mm XY: ± 7 μm θ: CM CT: 0.51 sec	FA A, S	WD: CM DS: CM XY: ± 10 μm θ: CM CT: 0.36 sec
Esec AG Subsidiary of BE Semiconductor Industries N.V. Hinterbergstrasse 32 Cham 6330, Switzerland Tel: +41-41-749-5111 www.esec.com	FA A, S	WD: up to 300 mm DS: 0.25 - 25.4 mm XY: ± 15 - 80 μm θ: CM CT: 0.17 - 0.60 sec	FA CM	WD: up to 300 mm DS: 0.5 - 25 mm XY: ± 12 μm θ: ± 0.1 - 1.0° CT: 0.4 sec
Finetech GmbH & Co. KO Wolfener Strasse 32-34 Berlin 12681, Germany Tel: +49-30-936-6810 www.finetech.de	FA, SA A, E, O	WD: up to 300 mm DS: 0.07 - 100 mm XY: ± 0.5 - 5 μm θ: CM CT: CM	FA, SA A, S, U, O	WD: up to 300 mm DS: 0.07 - 100 mm XY: ± 0.5 - 5 μm θ: CM CT: CM
F&K Delvotec Semiconductor GmbH Industriezeile 49a Braunau A-5280, Austria Tel: +43-7722-67052-8270 www.fkdelvotec.at	FA A	WD: up to 300 mm DS: 0.25 - 40 mm XY: ± 10 μm θ: CM CT: 3.6 sec		
Grohmann Engineering GmbH Rudolf-Diesel-Strasse 14 Pruem 54595, Germany Tel: +49-6551-680 www.grohmann.com			FA A, S, O	WD: up to 450 mm DS: 0.5 - 35 mm XY: ± 10 μm θ: CM CT: 0.8 - 1.0 sec
Hesse & Knipps GmbH Vattmannstrasse 6 Paderborn D-33100, Germany Tel: +49-5251-1560-0 www.hesse-knipps.com			FA U	WD: up to 300 mm DS: 0.2 - 12 MM XY: ± 3 μm θ: +/- 0.3°@ 3σ CT: 1.0-1.2 sec
Hybond 330 State Place Escondido, CA 92029 Tel: +1-760-746-7105 www.hybond.com	SA A, G	WD: CM DS: 0.1 - 25.4 mm XY: ± 25.4 μm θ: CM CT: 4 - 40 sect		

INTERNATIONAL DIRECTORY OF DIE ATTACH AND FLIP CHIP BONDERS

Directory data was compiled from company inputs and/or website search and may not be current or all-inclusive as of the date of publication.

COMPANY HEADQUARTERS	DIE BONDER CAPABILITY	DIE BONDER SPECIFICATIONS	FLIP CHIP BONDER CAPABILITY	FLIP CHIP BONDER SPECIFICATIONS
Company Street Address City, State, Country Telephone Website CM = Contact Manufacturer	FA = Fully Automatic SA = Semi Automatic Bond Method A = Adhesive E = Eutectic G = Glass, Silver S = Soft Solder O = Other	WD = Wafer Diameter DS = Die Size Placement Accuracy XY (μm) @ 3 σ θ ($^{\circ}$) @ 3 σ CT = Cycle Time	Productivity FA = Fully Automatic SA = Semi Automatic Bond Method A = Adhesive/Bump S = Solder/Flux U = Ultrasonic O = Other	WD = Wafer Diameter DS = Die Size Placement Accuracy XY (μm) @ 3 σ θ ($^{\circ}$) @ 3 σ CT = Cycle Time
Kosaka Laboratory Ltd. Mikuni East Building 2F 6-13-10 Sotokanda, Chiyoda-ku Tokyo 101-0021, Japan Tel: +81-3-5812-2081 www.kosakalab.co.jp	FA CM	WD: CM DS: CM XY: $\pm 30 - 50 \mu\text{m}$ θ : $\pm 3 - 5^{\circ}$ CT: CM		
Kulicke & Soffa Industries Corp. 1005 Virginia Drive Ft. Washington, PA 19034 Tel: +1-215-784-6000 www.kns.com	FA A	WD: up to 300 mm DS: 1.0 - 25.4 mm XY: $\pm 12 \mu\text{m}$ θ : $\pm 0.1^{\circ}$ CT: CM		
Mühlbauer Inc. Josef-Mühlbauer-Platz 1 Roding 93426, Germany Tel: +49-9461-952-1653 www.muhlbauer.com	FA A	WD: up to 200 mm DS: CM XY: $\pm 30 \mu\text{m}$ θ : CM CT: 0.36 sec	FA CM	WD: CM DS: CM XY: $\pm 20 \mu\text{m}$ θ : CM CT: 0.36 sec
Newport Corporation* 1791 Deere Avenue Irvine, CA 92606 Tel: +1-978-667-9449 www.newport.com	FA A, E	WD: up to 200 mm DS: 0.15mm-50.8mm XY: $\pm 3 - 10 \mu\text{m}$ θ : $\pm 0.1^{\circ}$ CT: 1.5 - 3 sec	FA A, S	WD: up to 200 mm DS: 0.15mm-50.8mm XY: $\pm 3 - 10 \mu\text{m}$ θ : $\pm 0.1^{\circ}$ CT: 1.5 - 3 sec
NPOS Technologies Inc. 1922 Santa Rosa Avenue Pasadena, CA 91104 Tel: +1-626-398-0327 www.npos-usa.com	SA A, E	WD: CM DS: 0.1 - 20 mm XY: $\pm 2 \mu\text{m}$ θ : CM CT: CM	SA A, S, U	WD: CM DS: 0.2 mm Min. XY: $\pm 3 \mu\text{m}$ θ : CM CT: CM
Pac Tech GmbH Am Schlangenhorst 15-17 Nauen 14641, Germany Tel: +49-3321-4495-100 www.pactech.com			FA A, S	WD: up to 300 mm DS: 0.25 - 25 mm XY: $\pm 2.5 - 25 \mu\text{m}$ θ : CM CT: 1.2 sec
Palomar Technologies, Inc. 2728 Loker Avenue West Carlsbad, CA 92010 Tel: +1-760-931-3600 www.palomartechologies.com	FA A, E	WD: up to 200 mm DS: 0.18 - 50.8 mm XY: $\pm 1.5 - 12.7 \mu\text{m}$ θ : CM CT: 1.8 - 35 sec	FA A, S	WD: up to 200 mm DS: 0.18 - 50.8 mm XY: $\pm 1.5 - 12.7 \mu\text{m}$ θ : CM CT: 1.8 - 35 sec
Panasonic Factory Solutions Company of America 909 Asbury Drive Buffalo Grove, IL 60089 Tel: +1-847-495-6100 www.panasonicfa.com	FA A	WD: up to 300 mm DS: 0.25 - 25.4 mm XY: $\pm 15 - 25 \mu\text{m}$ θ : $\pm 0.3^{\circ}$ CT: 0.45 - 0.56 sec	FA A, S, U	WD: up to 300 mm DS: 0.3 - 20 mm XY: $\pm 3 - 10 \mu\text{m}$ θ : CM CT: 1.0 - 1.8 sec
Semiconductor Equipment Corporation 5154 Goldman Avenue Moorpark, CA 93021 Tel: +1-805-529-2293 www.semcorp.com	SA A, E	WD: CM DS: 0.15 - 25.4 mm XY: $\pm 5 - 25.4 \mu\text{m}$ θ : CM CT: 18 sec Min.	SA A, S, U	WD: CM DS: 0.15 - 25.4 mm XY: $\pm 5 - 25.4 \mu\text{m}$ θ : CM CT: 18 sec Min.
Shibaura Mechatronics Corporation 2-5-1, Kasama, Sakae-ku, Yokohama Kanagawa Prefecture 247-8610, Japan Tel: +81-45-897-2421 www.shibaura.co.jp	FA A	WD: up to 300 mm DS: CM XY: CM θ : CM CT: 0.2 sec	FA A, S, U	WD: up to 300 mm DS: 2 - 6 mm XY: $\pm 2.5 - 15 \mu\text{m}$ θ : CM CT: 1.0 - 2.5 sec

INTERNATIONAL DIRECTORY OF DIE ATTACH AND FLIP CHIP BONDERS

Directory data was compiled from company inputs and/or website search and may not be current or all-inclusive as of the date of publication.

COMPANY HEADQUARTERS	DIE BONDER CAPABILITY	DIE BONDER SPECIFICATIONS	FLIP CHIP BONDER CAPABILITY	FLIP CHIP BONDER SPECIFICATIONS
Company Street Address City, State, Country Telephone Website CM = Contact Manufacturer	FA = Fully Automatic SA = Semi Automatic Bond Method A = Adhesive E = Eutectic G = Glass, Silver S = Soft Solder O = Other	WD = Wafer Diameter DS = Die Size Placement Accuracy XY (µm) @ 3σ θ (°) @ 3σ CT = Cycle Time	Productivity FA = Fully Automatic SA = Semi Automatic Bond Method A = Adhesive/Bump S = Solder/Flux U = Ultrasonic O = Other	WD = Wafer Diameter DS = Die Size Placement Accuracy XY (µm) @ 3σ θ (°) @ 3σ CT = Cycle Time
Shibuya Kogyo Co. Ltd. Mameda-Hommachi, Kanazawa Kanazawa 920-8681, Japan Tel: +81-76-262-1200 www.shibuya.co.jp	FA A	WD: up to 300 mm DS: 2 - 6 mm XY: ± 2.5 µm θ: CM CT: 3.0 sec	FA A, S, U	WD: up to 300 mm DS: 0.25 - 20 mm XY: ± 1.0 - 15 µm θ: CM CT: 1.6 - 60 sec
Shinkawa Ltd. 2-51-1 Inadaira, Musashimurayama-shi Tokyo 208-8585, Japan Tel: +81-42-560-1231 www.shinkawa.com	FA A, E	WD: up to 300 mm DS: 0.18 - 25 mm XY: ± 20 - 30 µm θ: ± 0.5 - 3° CT: 0.15 - 0.35 sec	FA U, O	WD: up to 200 mm DS: 0.3 - 25 mm XY: ± 2 - 5 µm θ: CM CT: 0.8 - 1.4 sec
Smart Equipment Technology SAS 131, Impasse Barteudet, BP 24 Saint Jorioz 74490, France Tel: +33-450-358392 www.set-sas.fr	FA A	WD: up to 300 mm DS: 0.2 - 100 mm XY: ± 0.5 - 3.0 µm θ: CM CT: CM	FA, SA A, S, U, O	WD: up to 300 mm DS: 0.2 - 100 mm XY: ± 0.5 - 3.0 µm θ: CM CT: CM
TDK Electronics Europe GmbH Wanheimer Strasse 57 Dusseldorf D-40472, Germany Tel: +49-211-90770 www.tdk-components.de			FA A, S, U	WD: up to 200 mm DS: 0.3 - 30 mm XY: ± 3 - 8 µm θ: CM CT: 0.8 - 5.3 sec
Toray Engineering Co. Ltd. Nihonbashi Muromachi Building 3-16, Nihonbashi-Hongokucho 3-chome, Chuo-ku Tokyo 103-0021, Japan Tel: +81-3-3241-1543 www.toray-eng.com			FA, SA A, S, U, O	WD: up to 300 mm DS: 0.2 - 20 mm XY: ± 0.5 - 5 µm θ: ± 0.2° CT: 1.7 - 30 sec
Tresky AG Boehnirainstrasse 13 Thalwil CH-8800, Switzerland Tel: +41-44-772-1941 www.tresky.com	FA, SA A, E, G, O	WD: up to 300 mm DS: 0.07 - 50.0 mm XY: ± 1 - 5 µm θ: CM CT: CM	FA, SA A, S, U, O	WD: up to 200 mm DS: 0.07 - 50.0 mm XY: ± 1 - 5 µm θ: CM CT: CM
Ultron Systems, Inc.t 5105 Maureen Lane Moorpark, CA 93021 Tel: +1-805-529-1485 www.ultronsystems.com	SA A, E	WD: CM DS: CM XY: ± 25.4 µm θ: CM CT: CM		
Unovis-Solutions 147 Industrial Park Drive Binghamton, NY 13904 Tel: +1-607-779-3800 www.unovis-solutions.com			FA S	WD: CM DS: CM XY: CM θ: CM CT: CM
West-Bond Inc. 1551 S. Harris Court Anaheim, CA 92806 Tel: +1-714-978-1551 www.westbond.com	SA A, E	WD: CM DS: CM XY: CM θ: CM CT: CM		

9th Annual International Wafer-Level Packaging Conference

EXHIBITOR OPPORTUNITIES

November 5-8, 2012

DoubleTree Hotel, San Jose, CA

IWLPC Conference: November 5-8

IWLPC Exhibit: November 7-8

WHAT IS THE COST TO EXHIBIT?

- One tabletop space for \$1,250
- Additional \$50 for electricity in booth

WHAT IS INCLUDED

- | | |
|-----------------------------|-----------------------|
| • 10' x 6' exhibit space | • Lunch each day |
| • One keynote dinner ticket | • Company sign |
| • Electronic attendee list | • IWLPC Proceedings |
| • Directory listing | • One conference pass |

SPONSORSHIP OPPORTUNITIES

Command the attention of the IC Packaging industry! Several levels of sponsorships are available including show directory advertisements. For full details visit www.iwlpc.com or contact a Chip Scale Review Representative at info@chipscalereview.com.

"I started attending IWLPC a few years ago and found it to be a very valuable conference. Whether your focus is on MEMS, Advanced Packaging, or 3D Integration, IWLPC offers pertinent presentations and a qualified user community which will surely generate some lively discussions on current topics in these fields. Furthermore, the exhibit area always provides a venue for more detailed discussions or just catching up on some of your best contacts in the field. For these reasons and others, IWLPC will always be high on our list of trade shows to attend." — KEITH A. COOPER OF SET NORTH AMERICA

are proud to present the event of the year for buyers, specifiers and producers of chip-scale and wafer-level packaging equipment, materials and services.

2012 SPONSORS

PLATINUM SPONSORS

GOLD SPONSORS

For more information, please contact:

Chip Scale Review at 408-429-8585 or info@chipscalereview.com

Seana Wall at the SMTA at 952-920-7682 or seana@smta.org

GUEST EDITORIAL

3D Integration and the Supply Chain Shift

By Francoise von Trapp, *[3D InCites]*

Market adoption and production of 3D ICs is closer to reality than it's ever been. In the past year, processes have reached the point where issues have been ironed out and efforts are underway to make sure they are optimized for high volume manufacturing (HVM). In fact, at this year's Electronic Design Process Symposium, April 5-6, 2012, in Monterey, CA, Qualcomm's Riko Radojcic said that there are "no intrinsic technology show stoppers for memory on logic. All the things we worried about a year or two ago are in good shape (in terms of technology processes)," and cited such examples as high aspect ratio (HAR) vias, backside processes such as thinning, microbumping and joining, integration and stacking. "What we need now is volume so yield issues can be addressed," he said.

The ecosystem has mobilized, and we're now hearing from the foundries and OSATS who are ready to broadcast their plans for HVM of 3D ICs. The jump start came when the industry latched on to 2.5D with TSVs in a passive interposer as a starter 3D solution. It's believed that 2.5D will exist alongside true 3D, as well as being used in conjunction with 3D ICs to create 3D heterogeneous systems.

The 3D Roadmap

According to Jim Feldhan, president of Semico Research, 2012 will see pilot production for 3D DRAM with HVM coming in 2013. The hybrid memory cube (HMC) of DRAM on logic will be in pilot production in 2013, with HVM in 2014. 3D NAND will also be in pilot production in 2013 and HVM in 2014.

From an applications perspective, the first to adopt 3D will likely be data centers and base stations, where the 10x performance at lower power consumption benefits offsets the cost of implementation. By 2015, Feldhan says he expects market penetration for 3D devices in servers will be over 60% (**Figure 1**). Market penetration for 3D devices for tablets and smartphones is expected to reach just over 10% by 2015. Ultimately, Feldhan says the bottom line as seen by Semico Research is this: applications need performance that can be provided by 3D. Adoption is starting, but the eco system still needs development and maturity.

The Supply Chain Shift

With 2D packaging, the supply chain was clearly defined. The fab handled front-end processes. The outsourced semiconductor assembly and test (OSAT) providers handled the back-end. There was no such thing as the middle end. But with 3D ICs using through silicon vias (TSVs) as the method of interconnect, we're

playing a whole new ballgame. Middle-end processes have emerged as a distinct manufacturing area, and include such backside processes as redistribution layer (RDL), TSV formation (etch, barrier, seed, and fill), temporary bond and debond, microbumping, stacking, and thinning.

Where's the Hand-Off

Much of the debate over the supply chain for the past few years was around handling the wafer, where the hand-off point from the fab to the OSAT should be, and who was responsible for potential damage to a wafer stack. As a result, three different possible scenarios have emerged to address this (**Figure 2**). Two are collaborative models involving both the foundry and OSAT, and the third is what TSMC's Douglas Chen-Hua Yu calls a "single integration model". In the first foundry/OSAT model, the front-end-of-line (FEOL) and middle-end-of-line (MEOL) processes take place at the foundry, with the hand-off product being a thinned wafer mounted on a temporary carrier, ready

Figure 1: Interposer & 3D TSV IC Application Roadmap, (courtesy of Semico Research)

for back-end-of-line (BEOL) final assembly (stacking) and test at the OSAT. The second foundry/OSAT model puts the FEOL processes at the foundry and the MEOL and BEOL processes at the OSAT. The hand-off product in this scenario

is a via-mid TSV wafer, still in thick form for easier handling. Alternatively, in the single integration model all end-to-end manufacturing takes place at one location: foundry, IDM or OSAT, thereby eliminating the issue of liability ownership in the event of damage to the wafer stack. Over the past few months, many of the pure-play foundries, OSATs and IDMS have stepped forward to draw their lines in the sand.

Who's Doing What

TSMC has made its plans quite clear, publicly declaring it is ready, willing, able and intends to take on production of 3D ICs end-to-end. The company has invested heavily in adding capacity for 3D ICs and announced it will be production ready by the beginning of 2013. The company is working feverishly to put physical design kits and EDA support in place so that customers can begin designing with what TSMC calls its "chip on wafer on substrate" (COWOS) technology platform.

Two of the other major foundries, GlobalFoundries and UMC, have come forth supporting collaborative approaches with end-use customers and major OSATS. During the 3D panel discussion at the 2012 IMAPS Device Packaging Conference, Jon Greenwood, of GlobalFoundries said the company will rely on collaborative relationships with major OSATS and key material suppliers to provide a flexible supply chain for its customers. GlobalFoundries launching its program just 18 months ago. Remy Yu of UMC said the foundry is also driving an open ecosystem, and in addition to the partnership with Elpida and Powertech, he said there are other projects in which UMC is involved.

Rich Rice, of ASE reports that the company is poised to support backside and middle processing. "We love to do assembly; we do test really well and work with customers to develop test strategies and deliver product," he noted. "I think OSATS are going to play a critical role. It's going to evolve into an ecosystem that supports a much bigger pie than we need

to worry about. ASE is pumped about what this has to offer."

At the 2011 Architectures for Systems Integration and Packaging Symposium (ASIP) in Burlingame, CA, STATS ChipPAC's Raj Pendse said the company has the capability for mid-end through back-end assembly, and is ready to

process thick wafers that are easier to handle in transport. "By changing the way packaging is done, it impacts our knowhow and business model," he said. "We're managing this quite well."

Amkor is also firmly behind a customer-driven collaborative approach. According to Ron Huemoeller, who leads 3D product

LowTemp® Debonding ZoneBOND™ Open Platform

Temporary Wafer Bonding / Debonding Solutions

- Multiple Adhesive Suppliers
- High Throughput Production Systems
- Integrated Metrology for Advanced Process Control
- U.S. Patents 6,792,991 and 7,910,454
Further Patents Pending

EVG launches EZR® (Edge Zone Release) and EZD® (Edge Zone Debond) modules to support ZoneBOND™ technology. View webcast "3D is a Reality in high volume manufacturing".

www.EVGroup.com

LowTemp®
EVG Technology

Figure 2: Three supply chain models that have emerged, based on the wafer hand-off.

development for the company, Amkor doesn't invest in a platform until they

a continuous feedback loop, which helps to drive down costs and improve yields.

know it's going to stick. The company began by investing in 2.5D, and Huemoeller says that by starting off there, it allows the kinks to be ironed out for true 3D. The company has a complete set of 300mm (& 200mm) tooling in place to support TSV product development/growth, and there are customers with programs in place for both 3D IC and 2.5D.

According to IBM's Dan Berger, who presented on behalf of the company at ASIP 2011, the company is also suited to handle end-to-end manufacturing. He said its approach requires

That isn't as likely to happen when the hand-off is between different outsourced companies. IBM has experience and understanding of all these elements. "From that perspective," he noted, "it's good to be an IDM."

Conclusion

What has become increasingly clear is that there will be more than one supply chain model, dependent on the customer requirements. One big question mark with TSMC's end-to-end approach is who will provide the memory, as TSMC is not a memory manufacturer. When it comes to fabless customers who want to combine chips from various sources, a foundry/OSAT model might be the more viable solution.

Françoise von Trapp, Editorial Director of 3D InCites, may be contacted at francoise@3dincites.com

Your BGA Needs the Right Grypper™

Reduce BGA Board and Soldering Costs with the Grypper Test Socket Line

R&D Interconnect Solutions' Grypper, G40 and G80 BGA test sockets eliminate the need to compromise board design for socket mounting holes or hardware. They're sized to match the footprint of high-performance, low-to-high-ball-count BGAs and easily soldered to PCBs using the conventional reflow method. They're the next best thing to not having a BGA socket—and require no test socket lid, allowing easy access to the device. To discuss your BGA application, email csl@rdis.com.

R&D Interconnect Solutions, 7115 Northland Terrace, Suite 400, Brooklyn Park, MN 55428 | www.rdis.com

Thin-Gate Acoustic Imaging of Flip Chips

By Tom Adams, [Sonoscan, Inc.]

“**W**hite bumps” are a frequent and important defect found when examining flip chips with an acoustic microscope. A bump that appears white in the acoustic image is not fully bonded to its bond pad on the face of the chip. It is the gap between the pad and the bump that creates the near-100% reflection of ultrasound that makes the bumps appear bright in the acoustic image.

Vertically, the location of white bumps is typically near the top of the offset between the chip and the substrate. But the entire vertical dimension of the underfill region from the die face to the substrate is of interest because it is where several types of defects and anomalies occur that can slowly or rapidly degrade the electrical reliability of the flip chip. These include bump de-bonds, cracks, and voids at any depth within a bump, de-bonds of the bump from the substrate, and voids in the cured underfill, especially voids that are in contact with one or more bumps. There are other less frequent anomalies, including uneven distribution of filler particles.

Until recently, it has been difficult to assign these anomalies to a specific depth. A reflection-mode acoustic microscope operates by pulsing ultra-high frequency ultrasound into the back side of the silicon chip and receiving the return echoes for analysis and imaging. Echoes come back from solid-to-air interfaces in gaps (highest amplitude), from solid-to-solid interfaces (a range of medium amplitudes), but not from homogeneous materials, since they contain no material interfaces.

The time, measured in nanoseconds, for a given echo to arrive at the transducer for collection and analysis depends on the depth from which it

has been reflected. Ultrasound pulsed into the flip chip by the scanning transducer travels first through the homogeneous bulk silicon of the chip, which has no internal interfaces and is virtually transparent to ultrasound. The first strong echoes of interest come from the interface between the die and the substrate (including the surface circuitry and the passivation layer). Other echoes of interest come from the remainder of the underfill depth and the substrate. The entire vertical extent of this region may be 75µm or less, but diagnosis of a problem can be made easier by knowing at what depth within this region a particular acoustically imaged feature lies.

Reflection-mode acoustic images are typically gated, meaning that only those echoes falling within a given time gate are used to make the image. When imaging a flip chip, the first image may be gated rather broadly on the interface between the die and the solder bumps. If white bumps appear in this image, they probably represent gaps (non-bonds) at the tops of the bumps. But they could, and occasionally do, represent gaps between the passivation layer and the chip, or cracks within the bump. And it is often tricky to assign a particular depth to acoustic features that lie deeper than the chip-to-bump interface.

One manufacturer of acoustic imaging equipment* has approached this problem by developing a module that creates a desired number of gates within a defined depth. In effect, the depth of interest is sliced into several or many layers. A separate acoustic image is made for each layer during the same transducer scan. In a flip chip, the region from the die face to the substrate is typically divided into several gates. In other thicker materials, where the depth

of interest is considerably thicker than in a flip chip, the number of gates can be as many as 200. There are limitations, of course; each individual gate needs to be thick enough to send back enough echoes to create an acoustic image, since there will be one image per gate.

The gates are set by observing the A-scan waveform, which is made by sending multiple pulses into a single x-y location and using the echoes from all depths to assemble the waveform. In flip chips, the chip face-to-substrate region is easily identified in the waveform, and markers are placed to define the vertical extent to be covered by the gates. In the flip chip shown here, a total of 11 gates of equal thickness were set to cover the depth from the chip face to the substrate as shown in **Figure 1**. Each gate uses only echoes from within its specified depth to make the acoustic image; echoes from other depths are ignored. The gates whose acoustic images are shown are numbered in **Figure 1**.

Figure 1: The underfill depth was imaged using 11 time gates, each producing a separate acoustic image.

Figure 2 is part of the Gate 2 image from this sequence. Gate 1 intentionally impinged slightly on the die face, but

Figure 2: Gate 2 revealed debonds at the tops of some solder bumps.

displayed no interesting features at that depth, although in some flip chips delamination of the passivation layer or cracks within the low-*k* dielectric are imaged. In **Figure 2**, the small round bright features marked by arrows in the Gate 1 image are de-bonds between the bumps and their bond pads — the classic “white bump” signature that identifies the solid-to-air interface that is present in the broken connections at this depth. The interface in any gap reflects >99.99% of the ultrasound even if the gap is <0.1µm thick. Several of the white bumps in **Figure 2** are marked by arrows. The remaining bumps' gray amplitude color was created by the bond between two different solid materials.

Gate 4 (**Figure 3**) was initially somewhat puzzling. It contains numerous white features that are rather vague in outline but all of similar size. Since this is the fourth of eleven gates, they appear to lie roughly one-third of the way down into the underfill. A few of them were faintly visible in Gate 3.

The image in Gate 5 (**Figure 4**) gives

Figure 3: Gate 4 showed vaguely defined bright features.

Figure 4: Gate 5 displayed the bright features (particle clumps, probably) as shadows, precisely defining their depth.

significant additional information: these features now appear as dark acoustic shadows; a change that means the features do not lie in Gate 5. The echoes being reflected from Gate 5, when traveling back toward the transducer, are being partly blocked by these features, indicating that the features lie above Gate 5 and in the lower part of Gate 3. Vertically, they are confined to Gates 3 and 4. Close

inspection of their structure suggests that the features represent changes in particle density around some groups of solder bumps. They are probably regions where there are more particles (=higher reflectivity) than in other regions.

Gate 8 (**Figure 5**) presented multiple anomalous structures. Item #1 is a dark region that

Figure 5: A variety of anomalous features appeared in Gate 8.

appears to continue to the extreme left as a bright (de-bonded) feature. In lower gates, and in an X-ray image of the chip, it can be seen that this is the location of a wire on the substrate. The dark region in item 1, however, extends horizontally and irregularly beyond the area of the wire. The larger feature size and the bright area at left suggest that this is a defect or an anomalous structure.

Item #2 is a bright gap that is imaged in Gates 8, 9 and 10, but not above those gates. It is probably a void or de-bond that borders the substrate.

Item #3 sits just above a small bright area indicating a de-bond. Two similar structures to the right are dark, meaning that they are well bonded, but another at far right is probably de-bonded.

Conclusion

The ability to make individual acoustic images at well-defined vertical gates within the critical underfill/bump zone of a flip chip can locate anomalies that might otherwise not easily be assigned to a specific depth. The irregular clumps of filler particles, for example, appear to be confined to Gates 3 and 4; the next step is to ask what may be causing clumping at this depth. The anomalies seen in other gates in this flip chip may give information that leads to corrective modifications of process steps. ☺

*Sonoscan

Thomas Adams, Consultant for Sonoscan, may be contacted at tom100adams@comcast.net

E-tec Interconnect Ltd
Tel: +41-21-781 08 10
Fax: +41-21-781 08 11
e-mail: info@e-tec.com
website: www.e-tec.com

USA contact:
Mr. Bud Kundich
P.O.B. 4078
Mountain View CA 94040
Tel: 408-746-2800
Fax: 408-519-6611
e-mail: info-us@e-tec.com

E-tec Interconnect

The Power of

Wire Bond
WFCSP
Flip Chip

[Packaging]

3D IC
BGA
FO-WLP

Advances in microelectronics design bring new requirements and challenges for electronic packaging. As front-end and final manufacturing processes become more integrated, packaging is increasingly integral to the design, manufacture, and function of microelectronic devices.

SEMICON West 2012 connects contemporary and advanced packaging innovations from the world's leading technology companies with the engineers, designers, scientists, and key decision-makers needing answers and solutions that improve performance and productivity and help move products to market.

SEMICON West 2012
July 10-12
Moscone Center
San Francisco, California
www.semiconwest.org

The Power of [x]

(continued from Page 15)

at Assembléon, its customers and technology.

Assembléon became an independent company in April 2011. Since then the company has become profitable, mostly due to the introduction of its pick & place platform, iFlex, and its expansion into the back-end, embedded and module market.

The new management team is led by Jeroen de Groot, formerly responsible for Marketing and Innovation of Assembléon. Jeroen has worked for Assembléon for 15 years, in Asia as well as in Veldhoven. He has a Masters degree in Technology Management from the University of Eindhoven, the Netherlands. Additionally, the management board includes:

- Jeroen de Groot: CEO, responsible for Marketing, Innovation and global HRM
- Thierry Girardot: CFO, responsible for Global Finance, Admin and IT
- Burkhardt Frick: CCO, responsible for Global Sales and Service
- Miel Ramselaar: COO, responsible for Global Production, Supply chain and Logistics
- Tonn van de Laar: non executive chairman of the board

The new management team says it's fully committed to further pursue the present strategy, with continued focus in the back-end, embedded and module market, in addition to capitalizing on its established strengths of its A-Series platform in the most challenging SMT applications (e.g. high end smart phone production), rolling out iFlex and further improving Assembléon's cost structure.

SEMI Arizona Forum Addresses the 450mm Wafer Transition

On Tuesday, April 24, the Arizona Chapter of SEMI Americas organized a Breakfast Forum that was hosted and sponsored by Intel Corporation and co-sponsored by ASML. Over 120 industry professionals attended the event to hear an overview of the transition to 450mm wafers.

Abbie Gregg, President of Abbie Gregg, Inc., gave an excellent overview of Arizona technology challenges and opportunities. Jim Feldhan, President of Semico Research, described the semiconductor market outlook and 450mm opportunities. He's forecasting a 9% increase in semiconductor revenue for 2012. Kirk Hasserjian, Corporate VP Strategic Programs at Applied Materials, identified and discussed five key factors for a successful industry transition to 450mm wafers. Ron Rinfret, Director of Technology Manufacturing Engineering, Strategic Programs for Intel Corporation, closed with the history of Intel in Arizona and a status update on the industry-wide collaboration program known as G450C.

Lee Smith, former Sr. Director of Business Development, at Amkor Technology raised the most questions from the audience. He noted, "The event on the 450mm wafer fab transition had a great line-up of speakers, yet all of them neglected the challenges to develop 450mm infrastructure in the backend. Probe, bump, WLP, TSV mid, thin/reveal, bond/de-bond and die-attach processes all need substantial expenditure to develop, qualify and deploy in high-volume manufacturing. Where will the investment come from when the back end suppliers are at a critical crossroad with the changing competitive and technical landscape?" Ron Rinfret acknowledged that the 450mm backend issues have yet to be addressed.

Karen Savala, President of SEMI Americas, commented, "The SEMI Arizona Steering Committee, re-formed in December of last year, is absolutely delighted by the member support shown at the event. Intel was a gracious host and the speakers held the attention of the attendees until the very last moment. The agenda of the Steering Committee members goes beyond just holding periodic events. They

care deeply about Arizona's future high-tech workforce and about gaining visibility and recognition for SEMI member company contributions to jobs in Arizona."

IDC Expects Worldwide Semiconductor Market 6-7% Revenue Growth in 2012

According to the International Data Corporation's (IDC) semiconductor applications forecaster, worldwide semiconductor revenues increased more than 3.7% year over year to \$301 billion in 2011. Looking forward, the organization expects the current semiconductor cycle to bottom out in the second quarter of 2012, with fab utilization rates accelerating in the second half of this year. According to Mali Venkatesan Research Manager, overall semiconductor revenue growth is expected to be in the 6-7% range for 2012.

IDC's SAF tracks more than 100 semiconductor companies. Over 40 of these companies experienced year-over-year revenue growth greater than 5%, while about the same number of companies saw their revenue decline by more than 5%.

Intel, with total semiconductor revenues of \$51.8B in 2011, once again was the overall market leader. Samsung was the number two vendor overall with semiconductor revenues of \$29B. Rounding out the top 5 chip suppliers were Texas Instruments, Toshiba, and Renesas Electronics. The next five suppliers were Qualcomm, Hynix, STMicro, Micron, and Broadcom. Together, the top 10 vendors represented 53% of total worldwide semiconductor revenues, an increase of 3% over 2010. The top 25 vendors captured 72% of

overall semiconductor revenues for the year.

Within the semiconductor device types, microprocessors registered strong growth due to high demand and increased ASPs for Intel's chips. Similarly NAND revenues also increased. However, DRAM saw revenue decline more than 25% due to supply glut and falling ASPs. Pure play DRAM vendor Elpida Memory saw revenue declines of 40% in 2011, ultimately leading to its bankruptcy earlier this year.

Both Asia/Pacific and Americas showed growth above the industry average, while Japan and Europe showed negative growth. Among the market segments, semiconductor revenues for the computing segment declined year over year due to the DRAM price collapse. The consumer segment was essentially flat, while wireless communication and automotive

segments registered over 10% year-over-year semiconductor revenue growth.

Kelvin Contactor for High Power Applications

Semiconductor test equipment manufacturer, Multitest announces the debut of its latest Kelvin contactor, the ecoAmp™, a solution for high-power applications of 500+ Amperes.

This Kelvin contactor was developed specifically to respond to the challenging

requirements of high voltage/high current test. To achieve equal current symmetry over I/Os within the contactor, the contacting resistance needs to be held low and stable. Resistance stability is influenced by the contact spring itself and the condition of the device pin.

Additionally, the contactor must be able to stand the high thermal stress and support temperature stability during test. Thermal energy dissipation requires thermal management within the contactor.

The ecoAmp™ is designed for an electrical performance of 500+ Amperes with a maximum inductance of 4.5 nH for 0.5 mm pitch. It is applicable for the complete temperature range from -60° to 175°C. Based on volume production-proven Multitest Cantilever technology, the contactor reportedly features excellent mechanical performance with a lifespan of 1 Mio. insertions.

"Our mission is to make the most convenient products for you."

Our main equipment **Solder Ball Placement System with High Density (BPS-7200HD)** realizes:

1. Smart Automatic Device Set-Up. Save your time and effort.
2. Speedy Cycle Time. Increase your productivity.
3. Perfect Ball Placement Yield Accuracy. Guarantee your quality.

BPS-7200HD

- (A) Pattern recognizing camera enables quick and accurate strip alignment.
- (B) Auto Flux Volume Control & Programmable Tool Cleaning
- (C) Dual lane substrate track results in high volume production.
- (D) 5Mega CCD camera inspects ball quality before unloading.

- ✓ Simple Structure and Easy Maintenance
- ✓ Small Ball from 0.15mm and Wide Strip up to 95mm
- ✓ Professional and Trustworthy Customer Care

For more information, please visit our website. www.sspinc.co.kr
Contact Us : Tel. 82-32-822-0881 and Email. sale@sspinc.co.kr

(continued from Page 11)

solutions, covering nearly all major package categories. The company offers semiconductor assembly and testing services for a broad range of integrated circuits, including mixed signal, analog, and memory, areas for which units are manufactured in high volume.

Carsem

Carsem's specialty is meeting the tight tolerances of very small packages, and offers numerous SOs within their package portfolio. They also package MEMS chips, which are coupled with ICs, and have more complicated packaging issues. The company produces a huge volume of assembly output, plus a full range of turnkey test services for RF, mixed signal, analog, digital, and power devices. They cater to the automotive, telecom, computer, and consumer electronics industries.

OSE

OSE offers testing services and electronics manufacturing services (EMS/CEM) in addition to IC packaging

services. The company assembles a range of IC packages, without indulging in the higher tech packages such as stacked packages and SiPs.

Unisem

Unisem also offers a broad mix of package solutions. The company's turnkey services include design, assembly, test, failure analysis, as well as electrical and thermal characterization. Wafer bumping is also offered for their flip chip packages. The company also packages some MEMS devices.

So What Makes a Successful OSAT?

The success formula lies in a complete package portfolio, rather than just a narrow range of a few package solutions. This broad spectrum grabs the higher revenue packages, SiPs, stacked packages, FBGAs, BGAs, etc., as well as the multitudes of smaller packages such as QFN, SO, and the like. The smaller, lower I/O packages are in high volume demand in any economy, used to package the multitude of

analog and simple logic chips.

Currently, handheld electronic gadgets are all the rage; so ensuring a portfolio of packages that are aimed at these consumer electronics makes a lot of sense. These include stacked packages and SiPs. Flip chip and through silicon vias (TSVs) offer advanced performance at a reduced size, which also yield increased profits for the OSAT. These are included in the portfolio of the higher performing OSATs. The leading OSATs push the leading edge, and consider package development critical. They are aggressive at pursuing the top customers for volume production of higher revenue packages.

Test and turnkey services are also part of the services offered by the leading OSATs. The more complete a service is to meet customer's needs, the more successful the company. One stop shopping helps the customer, and the OSAT bottom line.

Sandra Winkler, Industry Analyst, New Venture Research, may be contacted at slwinkler@newventureresearch.com

ADVERTISER INDEX

Amkor Technology Inc. www.amkor.com	1
Aries www.arieselec.com	31
ASM Pacific Technology, Ltd www.asmpacific.com	7
DL Technology www.dltechnology.com	11
E-tec www.e-tec.com	44
Essai www.essai.com	OBC
EV Group www.evgroup.com	41
HanMi Semiconductor www.hanmisemi.com	2&3
Indium Corporation www.indium.com	23 &35
International Micro Industries www.imi-corp.com	21
Ironwood Electronics www.ironwoodelectronics.com	14
ISC www.isctech.co.kr	8
ISI www.isipkg.com	29
IWLPC www.iwlpc.com	39
Kyzen Corp www.kyzen.com	IBC
Micro Control www.microcontrol.com	5
Millennium Microtech Thailand www.m-microtech.com	14
Nanium www.nanium.com	13
Newport www.newport.com/bond1	IFC
Nexx Systems www.nexxsystems.com	33
Nordson Asymtek www.advancedjetetting.com	17
Plasma Etch www.plasmaetch.com	15
Plastronics www.h-pins.com	19
R&D Interconnect Solutions www.rdis.com	42
SEMI www.semi.org	45
Sensata www.qinex.com	4
SSP www.sspinc.co.kr	47
Wells CTI www.wellscti.com	25

ADVERTISING SALES

Western USA, Asia

Kim Newman
[knewman@chipscalereview.com]
P.O. Box 9522 San Jose, CA 95157-0522
T: 408.429.8585 F: 408.429.8605

Mountain & Central US, Europe

Ron Molnar
[rmolnar@chipscalereview.com]
13801 S. 32nd Place Phoenix, AZ 85044
T: 480.215.2654 F: 480.496.9451

Eastern USA

Ron Friedman
[rfriedman@chipscalereview.com]
P.O. Box 370183, W. Hartford, CT 06137
T: 860.523.1105 F: 860.232.8337

Korea

Keon Chang
Young Media
[ymedia@chol.com]
407 Jinyang Sangga, 120-3 Chungmuro 4 ga
Chung-ku, Seoul, Korea 100-863
T: +82.2.2273.4819 F: +82.2.2273.4866

KYZEN

All around the world Kyzen cleaning experts work with our customers to find the best possible solution to their cleaning challenges.

With Kyzen You Can Expect:

- ✓ Increased Product Reliability
- ✓ Residue Removal From Fine Pitch and Low Standoff Packages
- ✓ The Latest Cleaning Technology and Process Design
- ✓ Experienced Process Engineers
- ✓ Environmentally Friendly Solutions
- ✓ Proven Results

Nashville, USA ♦ Manchester, USA ♦ Maldegem, BE
Penang, MY ♦ Shenzhen, CH ♦ Shanghai, CH ♦ Guadalajara, MX

introducing

Advanced Thermal Management

...it's elemental

Essai's New Generation Thermal Management Systems Offer Performance & Versatility for I.C. Temperature Testing

Highly efficient thermal response with Thermo-Electric Cooler, Liquid & Heater assist based technologies

Distributed force loading between the Die & Substrate that prevents silicon cracking while maintaining proper thermal contact

Smaller footprint that can fit in various applications – manual or automated System Level & Final Test handlers

Integrated vacuum pickup designed for handler applications

Cold test capable with efficient condensation abatement features

Available for **wide range of packages**: Bare Die, Lidded, Thin Core, and Ultra Small Form Factor devices

essai
www.essai.com