

From Technologies to Market

3DIC & 2.5D TSV Interconnect for Advanced Packaging Technologies & Market Trends

2016 - Business Update

Report sample

The objectives of this report are to provide:

- 3D/2.5D technology latest industry trends
- Wafer start forecast for different TSV application (Memories, MEMS, CIS, HBLEDs etc)
- Revenue & units forecast per TSV applications
- Detailed analysis of all TSV applications
- Commercialization status per product family
- Overview of TSV from different business models
- Key industrial market player's positioning: device makers, R&D centers, OSAT, foundries

REPORT METHODOLOGY (1/2)

Market forecast methodology

Market segmentation methodology

Technology analysis methodology

Information collection

TABLE OF CONTENTS

Part 1/2

I. Introduction, Definitions & Methodology	P3	VI. MEMS & Sensors	P106
<ul style="list-style-type: none"> • Glossary • Report Objectives • Who should be interested in this report • Companies cited in the report • Methodology 		<ul style="list-style-type: none"> • MEMS / sensors having TSV • Key players • Market / technology drivers • Different TSV architectures in MEMS <ul style="list-style-type: none"> • Accelerometers • FBAR filters • Recent applications • Market forecast (2015-2020) <ul style="list-style-type: none"> • By units • By wafer starts • By revenue • Outlook & Summary 	
II. Executive Summary	P15		
III. Packaging & Interconnection trends	P36		
IV. 3D/2.5D IC TSV Technology	P53		
<ul style="list-style-type: none"> • Market drivers • Applications • Wafer starts breakdown by application • Wafer capacity forecast (2015-2020) • TSV products timeline 			
V. Memories	P74	VII. CMOS Image sensors (CIS)	P119
<ul style="list-style-type: none"> • Introduction / Definition • Market drivers • Players involved in 3D memory • Memory products based on TSV <ul style="list-style-type: none"> • Comparative analysis • 3D stacks memory adoption timeline • Market forecast (2015-2020) <ul style="list-style-type: none"> • By wafer capacity • By revenue • 3D Memory application segmentation • 3D Memory application roadmap • Key challenges • Outlook & Summary 		<ul style="list-style-type: none"> • Market & Technology trend <ul style="list-style-type: none"> • 3D stacked BSI technology • Key players • Market forecast (2015-2020) <ul style="list-style-type: none"> • By units • By wafer starts • By revenue • Outlook & Summary 	
		VIII. 2.5D interposer	P139
		<ul style="list-style-type: none"> • Market & Technology trend • Products using TSV interposer • Key players: Interposer suppliers • Players capacity • 2.5D Interposer roadmap • Recent developments • Challenges from alternative technologies (TSV less interposer) • Outlook & Summary 	

TABLE OF CONTENTS

Part 2/2

IX. Other TSV applications	P151	XII. OSATs involved in 3D/2.5D IC packaging	P179
<ul style="list-style-type: none"> • LED <ul style="list-style-type: none"> • Market & technology trends • Key players • Recent developments • Market potential • Si photonics <ul style="list-style-type: none"> • Market & technology trends • Key players • Recent developments • Market potential 		<ul style="list-style-type: none"> • Key players • Technological capability • Installed capacity • 3D/2.5D IC packaging roadmap • Recent activities • Key customers • Opportunities & Challenges • Outlook & Summary 	
X. Supply chain	P158	XIII. Foundries involved in 3D/2.5D IC packaging	P189
<ul style="list-style-type: none"> • Various 3D TSV business models • Graphics products announced in 2016 • Networking OEM products in development • Supply chain of key products <ul style="list-style-type: none"> • AMD Radeon 300 Graphics card • Nvidia high end graphics product • Xilinx's FPGA devices • Samsung DDR4 3D memory • Key networking products OEM • Current & future products development (3D /2.5D TSV) • Outlook & Summary 		<ul style="list-style-type: none"> • Key players • Technological capability • Installed capacity • 3D/2.5D IC packaging roadmap • Recent activities • Key customers • Opportunities & Challenges • Outlook & Summary 	
XI. TSV products benchmark	P173	XIV. Conclusion	P200
<ul style="list-style-type: none"> • AMD Radeon R390 (SK Hynix HBM stack) • Samsung DDR4 3D RDIMMs 		XV. Appendix	P205
		<ul style="list-style-type: none"> • TSV technology • TSV integration schemes <ul style="list-style-type: none"> • Via first vs via middle vs via last 	
		XVI. Yole Presentation	P215

Biography & contact

Santosh Kumar

Santosh Kumar is currently working as Senior Technology & Market Research Analyst at Yole Développement, the "More than Moore" market research and strategy consulting company. He worked as senior R&D engineer at MK Electron Co. Ltd where he was engaged in the electronics packaging materials development and technical marketing. His main interest areas are advanced electronic packaging materials and technology including TSV and 3D packaging, modeling and simulation, reliability and material characterization, wire bonding and novel solder materials and process etc. He received the bachelor and master degree in engineering from the Indian Institute of Technology (IIT), Roorkee and University of Seoul respectively. He has published more than 20 papers in peer reviewed journals and has obtained 2 patents. He has presented and given talks at numerous conferences and technical symposiums related to advanced microelectronics packaging.

kumar@yole.fr

Report sample

Electrical performance
→ Interconnect speed, bandwidth and reduced power consumption

"More than Moore"
Heterogeneous integration
Co-integration of RF+logic+memory + sensors in a reduced space

Density
→ Achieving the highest capacity / volume ratio

Broad range
of application
for 3D TSV!
Keep growing!

MEMORY PRODUCTS WITH TSV – DRAM BASED

From game station to servers! 3D will have a broad scope of application

TSV WAFER STARTS BREAKDOWN BY APPLICATION

TSV WAFER FORECAST (2015-2020)

By application segment (12" eq)

- The wafer start for the TSV application is expected to reach ~ 3M wafers by 2020 at an CAGR of ~17%
- CIS was the earlier adopter of TSV technology & will continue to grow at an CAGR of ~13%
- For the TSV application, 3D memories will grow at the highest rate of CAGR of ~43% to reach around 0.5M wafer capacity by 2020
- The penetration of TSV technology for LED packaging will be slow and the volume will remain low

Wafer forecast (2015-2020) for TSV application by segments
(in 12"eq wafers/yr)

3D TSV MEMORY MARKET SHARE BY WAFER START

Breakdown by different memory architecture

3D TSV PRODUCTS!

More and more products are using TSV technology!

MEMORY STACKS – APPLICATION ROADMAP

OEMs are getting interest in stacked memories! More and more products to come!

2015

2016

2017

2018

FILM BULK ACOUSTIC RESONATOR (FBAR) - BAW FILTER FROM AVAGO

LGA package

- 2 MEMS
- 4 layers organic substrate

2013

System in Package (SiP)

- Multi-dies (SAW, FBAR, Switch...)
- 7 layers coreless substrate
- **Extracted from iPhone 6S**

2015

System in Package (SiP)

- Multi-dies (BAW, Switches...)
- 7 layers coreless substrate
- **Extracted from Samsung S7**

2016

3-AXIS ACCELEROMETER PACKAGE SIZE COMPARISON – TSV INSIDE!

- Trends is clearly to reduce package surface to be able to ease MEMS integration in small devices. Package thickness is also key to achieve such small form factor.
- TSV integration combined with wafer level package enables very small form factor. mCube has announced the smallest packaged 3-Axis Accelerometer combining 3D heterogenous integration with Tungsten TSV achieving only 1,21mm² package surface!
- From standard LGA package from last past years, mCube will achieve **a reduction of 70% in package surface** using WLCSP with TSV!

OTHER MEMS & SENSORS USING TSV !

And much more
to come!

HBM - JEDEC STANDARD

Application segmentation!

(Non-Exhaustive list)

Graphic Cards

Networking Products,
Servers and
Supercomputers

Next generation
Gaming Console

HBM1/2

End
Customer

More information in the report

HBM key
JEDEC
standard for
Memory!

Detailed supply chain for key current and future products using
3D TSV

PLAYERS POSITIONING FOR DIFFERENT TSV APPLICATION

		Panel Packages				
		Memory	MEMS & Sensor	CIS	Si interposer	LED
Business models	OSATs	 	 			
	IDMs	More information in the report				
	Foundries					

RELATED REPORTS

SYSTEMplus CONSULTING

Electronic Costing & Technology Experts

21 rue la Noue Bras de Fer 44200 Nantes - France Phone : +33 (0) 240 180 916 email : info@systemplus.fr www.systemplus.fr

Reverse Costing Analysis

AMD / SK Hynix High-Bandwidth Memory Powered Product

3D & 2.5D Packaging Analysis & Costing Report

September 2015 – Version 1 – Written by Romain Fraux

DISCLAIMER: Systemplus Consulting provides cost studies based on its knowledge of the manufacturing and selling prices of electronic components and systems. The given values are realistic estimates which do not take into account the specificities of the products or systems quoted in the report. Systemplus Consulting is in no case responsible for the consequences related to the use which is made of the contents of this report. The quoted trademarks are property of their owners.

© 2015 by SYSTEMPLUS CONSULTING, all rights reserved.

1

SYSTEMplus CONSULTING

Electronic Costing & Technology Experts

21 rue la Noue Bras de Fer 44200 Nantes - France Phone : +33 (0) 240 180 916 email : info@systemplus.fr www.systemplus.fr

Reverse Costing Analysis

Samsung 3D TSV Stacked DRAM

July 2015 – Version 1 – Written by Romain Fraux

DISCLAIMER: Systemplus Consulting provides cost studies based on its knowledge of the manufacturing and selling prices of electronic components and systems. The given values are realistic estimates which do not take into account the specificities of the products or systems quoted in the report. Systemplus Consulting is in no case responsible for the consequences related to the use which is made of the contents of this report. The quoted trademarks are property of their owners.

© 2015 by SYSTEMPLUS CONSULTING, all rights reserved.

1

Discover more related reports
within our bundles here.

ORDER FORM

3DIC and 2.5D TSV Interconnect for Advanced Packaging: 2016 Business Update

BILL TO

Name (Mr/Ms/Dr/Pr):
 Job Title:
 Company:
 Address:
 City:
 State:
 Postcode/Zip:
 Country*:
 *VAT ID Number for EU members:
 Tel:
 Email:
 Date:

PAYMENT

BY CREDIT CARD

 Visa

 Mastercard

 Amex

Name of the Card Holder:

Credit Card Number:

Card Verification

Value (3 digits except AMEX: 4 digits):

Expiration date:

BY BANK TRANSFER

BANK INFO: HSBC, 1 place de la Bourse,
 F-69002 Lyon, France,
 Bank code: 30056, Branch code: 00170
 Account No: 0170 200 1565 87,
 SWIFT or BIC code: CCFRFRPP,
 IBAN: FR76 3005 6001 7001 7020 0156 587

RETURN ORDER BY

- FAX: +33 (0)472 83 01 83
- MAIL: YOLE DÉVELOPPEMENT, Le Quartz,
 75 Cours Emile Zola, 69100 Villeurbanne/Lyon - France

SALES CONTACTS

- North America: Steve Laferriere - laferriere@yole.fr
- Japan & Asia: Takashi Onozawa - onozawa@yole.fr
- Greater China: Mavis Wang - wang@yole.fr
- Europe & RoW: Lizzie Levenez - levenez@yole.fr
- General: info@yole.fr

⁽¹⁾ Our Terms and Conditions of Sale are available at
www.yole.fr/Terms_and_Conditions_of_Sale.aspx
 The present document is valid 24 months after its publishing date:
 September 23, 2016

PRODUCT ORDER

Please enter my order for above named report:

- One user license*: Euro 5,490
- Multi user license: Euro 6,490

- The report will be ready for delivery from September 23, 2016
 - For price in dollars, please use the day's exchange rate. All reports are delivered electronically at payment reception. For French customers, add 20% for VAT

I hereby accept Yole Développement's Terms and Conditions of Sale⁽¹⁾

Signature:

*One user license means only one person at the company can use the report.

SHIPPING CONTACT

First Name:

Email:

Last Name:

Phone:

ABOUT YOLE DEVELOPPEMENT

Founded in 1998, Yole Développement has grown to become a group of companies providing marketing, technology and strategy consulting, media in addition to corporate finance services. With a strong focus on emerging applications using silicon and/or micro manufacturing (technology or process), Yole Développement group has expanded to include more than 50 associates worldwide covering MEMS, Compound Semiconductors, LED, Image Sensors, Optoelectronics, Microfluidics & Medical, Photovoltaics, Advanced Packaging, Manufacturing, Nanomaterials and Power Electronics. The group supports industrial companies, investors and R&D organizations worldwide to help them understand markets and follow technology trends to develop their business.

CONSULTING

- Market data & research, marketing analysis
- Technology analysis
- Reverse engineering & costing services
- Strategy consulting
- Patent analysis

More information on www.yole.fr

FINANCIAL SERVICES

- Mergers & Acquisitions
- Due diligence
- Fundraising

*More information on Jean-Christophe Eloy
eloy@yole.fr*

REPORTS

- Collection of technology & market reports
- Manufacturing cost simulation tools
- Component reverse engineering & costing analysis
- Patent investigation

More information on www.i-micronews.com/reports

MEDIA & EVENTS

- i-Micronews.com, online disruptive technologies website
- @Micronews, weekly e-newsletter
- Communication & webcasts services
- Events: Yole Seminars, Market Briefings...

More information on www.i-micronews.com

CONTACTS

For more information about :

- Consulting Services: Jean-Christophe Eloy (eloy@yole.fr)
- Financial Services: Jean-Christophe Eloy (eloy@yole.fr)
- Report Business: Fayçal Khamassi (khamassi@yole.fr)
- Press relations: Sandrine Leroy (leroy@yole.fr)

Yole Développement

From Technologies to Market

FIELDS OF EXPERTISE

Yole Développement's 30 analysts operate in the following areas

○ Consulting and Analysis

- Market data & research, marketing analysis
- Technology analysis
- Strategy consulting
- Reverse engineering & costing
- Patent analysis

www.yole.fr

○ Reports

- Market & Technology reports
- Patent Investigation and patent infringement risk analysis
- Teardowns & Reverse Costing Analysis
- Cost Simulation Tool

www.i-Micronews.com/reports

○ Financial services

- M&A (buying and selling)
- Due diligence
- Fundraising
- Maturation of companies
- IP portfolio management & optimization

www.yolefinance.com

www.bmorpho.com

○ Media

- i-Micronews.com website
- @Micronews e-newsletter
- Communication & webcast services
- Events

www.i-Micronews.com

OUR GLOBAL ACTIVITY

SERVING THE ENTIRE SUPPLY CHAIN

Integrators and end-users

Panasonic

CSR

SONY

Canon

TOYOTA

Device makers

BOSCH

TEXAS INSTRUMENTS

ROHM SEMICONDUCTOR

LG

OSRAM OSRAM

Suppliers: material, equipment, OSAT, foundries...

SPI

SUSS MicroTec

DOW CORNING

UMC

Amkor Technology

ITRI
Industrial Technology Research Institute

Fraunhofer

Berkeley
UNIVERSITY OF CALIFORNIA

STANFORD
UNIVERSITY

TPG

Financial investors, R&D centers

CONTACT INFORMATION

- Consulting and Specific Analysis
 - North America: **Steve LaFerriere**, Director of Northern America Business Development
Email: laferriere@yole.fr
 - Asia: **Takashi Onozawa**, Representative Director, Yole KK.
Email: onozawa@yole.fr
 - RoW: **Jean-Christophe Eloy**, CEO & President, Yole Développement
Email: eloy@yole.fr
- Report business
 - North America: **Steve LaFerriere**, Director of Northern America Business Development
Email: laferriere@yole.fr
 - Europe: **Lizzie Levenez**, EMEA Business Development Manager
Email: levenez@yole.fr
 - Japan & Asia: **Takashi Onozawa**, Representative Director, Yole KK.
Email: onozawa@yole.fr
 - Greater China: **Mavis Wang**, Business Development Director
Email: wang@yole.fr
- Financial services
 - **Jean-Christophe Eloy**, CEO & President
Email: eloy@yole.fr
- General
 - Email: info@yole.fr

Follow us on

