

θ_{ia} 结-空气热阻

- \Box θ_{ia}
 - 最早也是最常用的标准之一
 - 定义标准由文件 JESD51-2给出

$$\theta_{ja} = \frac{T_j - T_a}{P}$$

- $-T_a$ = 环境空气温度, 取点为 JEDEC组织定义的特定空箱中特定点 (Still-Air Test)
- 芯片下印制板可为高传导能力的四层板(2S2P)或低传导能力的一层板之任一种 (1S0P)

θ_{jma} 结-移动空气热阻

- $\Box \theta_{\mathsf{jma}}$
 - 空气流速范围为 0-1000 LFM
 - 定义标准由文件 JESD51-6给出

$$heta_{jma} = rac{T_j - T_a}{P}$$

- $-T_a=$ 空气温度,取点为风洞上流温度
- 印制板朝向为重大影响因素

θ_{ic} 结壳热阻

 $\Box \theta_{\mathsf{jc}}$

- 从结点到封装外表面(壳)的热阻,外表面壳取点尽量 靠近Die安装区域

$$heta_{jc} = rac{T_j - T_c}{P}$$
 Die Substrate

θ_{ib} 结板热阻

- \Box $\theta_{\sf ib}$
 - 从结点至印制板的热阻
 - 定义标准由文件 JESD51-8给出

$$\theta_{jb} = \frac{T_j - T_b}{P}$$

严格地讲,Theta-JB不仅仅反映了芯片的内热阻,同时也反映了部份环境热阻,如印制板。正因如些,Theta-JB相对于其它热阻而言,虽然JEDEC组织在99年就发布了它的热阻定义方式,但是芯片供应商采用较慢。

部份传热路径严重不对称芯片,如TO-263目前尚无该热阻的定义标准

θ_{ix} 使用的局限性

- θ_{ix} 试图采用简单的热阻表示复杂的芯片传热现象
- 芯片内部的热传现象非常复杂,无法使用热阻来完美表示;
- 热阻θ_{ix} 无法用于准确预测芯片的温度,只能提供定性的热性能对比;
- 如需准确预测特定工况下芯片的温度,我们需要其它的方法

芯片的详细模型

建立所有芯片内部所有影响传热的结构

金或铝制,数目等同于外面管脚数

通常由BT\FR4制成(塑料芯片);或氧化铝制成(陶 瓷芯片)

热阻网络模型-DELPHI模型

DELPHI项目:从1993年到1996年,由欧盟资助,Flomerics公司负责协调,Alcatel Bell、Alcatel Espace、Philips CFT、Thomson CSF、Flomerics、NMRC等公司合作,旨在开发芯片的简化热模型的精确表示方法。

PROFIT项目:同样由欧盟资助,由Philips公司负责协调,Flomerics、Nokia、Infineon、Philips、ST、Micred、TIMA、等公司合作,旨在开发芯片热模型的快速建立方法。

项目产生了一系列成果,如芯片的热阻网络模型DELPHI标准、JEDEC组织认证的唯一热模型库FLOPACK、芯片热应力分析工具Flo/stress等。

PROFIT项目

PRediction OF temperature gradients Influencing The quality of electronic products

DELPHI项目

DEvelopment of Libraries of PHysical models for an Integrated design environment

DELPHI模型生成原理

PBGA封装模型的建立

- PBGA封装特点?
 - 有机基片Organic substrate
 - 使用焊球(Solder balls)作为二级互联
- 主要应用: ASIC's, 内存, 图形显示,芯片组,通讯等.

- PBGA封装优缺点?
 - I/O密度高;
 - 基片材BT具有较好的电性能;
 - 加工工艺类似PCB板,成本低廉
 - 非气密封装,不适合于长时工作的芯片或军用芯片
 - Die与基片(Substrate)间的CTE不匹配
 - 如功耗大于2W,则可能需要加强散热手段

主要类型的PBGA封装 Wire-Bonded PBGA (Die-up)

最主流的PBGA封装,相对成熟的加工技术,可处理5W以上热耗。

Fine-Pitch BGA

由die-up PBGA变化而来

- 别名: FSBGA, ChipArrayTM
- 焊球间隙较小
- 可归类为 Near-CSP
- 建模也较困难
- 焊球间隙典型值为1mm, 0.8mm, 0.65mm, 0.5mm, 0.4mm
- 经常缺少明显可见,比Die尺寸大的Die Pad,因为Die大小与封装大小相近
- 基片(substrate)中每个信号过孔都必须单独建出;
- 在FLOPACK中,别名ChipArrayTM

Die-down PBGA

- 1) 最常见的Die-down PBGA芯片为Amkor 公司的SuperBGA™,但是SuperBGA中无上图结构中的加强环(Stiffener Ring),
- 2) Spreader(铜合金)可直接与散热器相连,良好的散热性能,可处理功耗8-10W
- 3) 如无加强环(Stiffener Ring),则塑料基片与Spreader直接相连。

Flip-Chip PBGA

- 1) 因电气性能良好,应用越来越广泛
- 2)因布线考虑,很难在Die下方布热过孔,故信号过孔会对散热有较大影响
- 3) 基片(substrate)复杂,一般中间层为BT层,两边另附有其它层。

Flip-Chip PBGA的散热加强手段

建模时需特别注意Cap/Lid Attach的厚度与材质,因为该类芯片功耗一般较大,主要热阻的组成部分之一Attach即使有较小的误差,也会引起结温和热阻值Theta-JC估计较大的误差。

CBGA封装模型的建立

- 主要应用: 高功耗处理器, 军事用芯片
- 主要分为:
 - 1)Flip-Chip
 - 2)BondWire

Wire-Bonded CBGA

Flip-Chip CBGA

Bare-Die

PQFP封装模型的建立

- Plastic Quad Flat Pack (thin version called TQFP)
- 常用于逻辑芯片, ASIC芯片, 显示芯片等
- 封装外管脚(Lead), 表面 贴装

PQFP封装模型的建立

• PQFP封装优缺点?

- 成熟的封装类型,可采用传统的加工方法;
- 成本低廉;
- 适用于中低功耗且中等数目I/O(50-300),
- 热阻高,不采用Heatslug等附加散热手段的条件下功耗很难突破2W
- 管脚间距难以做得过小(难于小于0.4mm),相对于BGA封装I/O数目少.

PQFP封装模型的建立

• 无散热器时的主要散热路径

The die and the die flag

- The leadframe

The board

注意:在Lead数目较多的情况下, Bondwires的传热份额可能高达15%, 但是在热测试芯片中,由于Bondwires 数目较少,忽略了这部分热量

注意:一部分热量由芯片传至散热器上,又有可能重新传递回芯片上.

SOP/TSOP封装模型的建立

- Small Outline Package
- Low profile version known as Thin Small Outline Package (TSOP)
- 类似于 PQFP, 只是只有两边有管脚
- 广泛应用于内存芯片
- 常见的类型
 - 常规
 - Lead-on-Chip

SOP/TSOP封装模型的建立

- 部分芯片建模时可将各边管脚统一建立;
- 管脚数较小应将各管脚单独建出.
- fused lead 一定要单独建出
- Tie bars 一般可以忽略.

QFN封装模型的建立

- 主要用于替换引脚数小于80的引线装芯片(主要是 TSOP and TSSOP)
- 尺寸较小,同时相对于TSOP/TSSOP散热性能好
- Theta-JA 通常只有 TSSOP芯片的一半左右
- 主要传热路径: Die → Die Attach Pad→ Exposed Pad → PCB
- 次要传热路径: Lead(最好各个管脚单独建出)
- PCB板下(Exposed Pad下方)通常添加热过孔以加强散热

CSP封装模型的建立

- 封装相对于Die尺寸不大于20%
 - 主要应用于内存芯片,应用越来越广泛
 - 尺寸小,同时由于信号传输距离短,电气性能好
 - 种类超过 40 种
- 如封装尺寸相对于Die,大于20%但接近20%,则称为 Near-CSP

Micro-BGATM封装模型的建立

Elastomer

Die

Tape & Traces

Solder Balls

Encapsulant

- 为早期的一种 CSP 设计
- 常用于闪存芯片
- Traces 排布于聚酰亚胺的tape 层
- Die与Tape之间有专用的Elastomer Leads
- 采用引脚Lead将电信号由die传递至 traces
- 焊球可较随意排布
- Die 可放在中心,也可以偏置
- 主要传热路径: Die --> elastomer --> solder balls --> board
- Lead传导热量较少,很多情况下可忽略
- Elastomer导热能力差,为主要的散热瓶颈
- 焊球要求单独建出
- Tape中Trace的传导较少,但是不能忽略
- Solder Ball也够成相对较小的热阻(相对于Elastomer)

其它的 CSP芯片

- Fine-Pitch BGA (ChipArray™, FSBGA)
 - 类拟于PBGA, 更焊球间距更小
 - Fan-in traces
 - 所有的过孔都必须单独建出
- MicroStarTM / FlexBGATM
 - 类拟于 ChipArray, 但基片材料为tape 而非 BT

堆栈封装(Stacked Packages)模型的建立

- 开始应用于内存领域 (stacked TSOP)
- 近来应用到了面阵列封装领域

Stacked TSOP

 $\mu Z\text{-Ball Stack}^{TM}$

堆栈裸片封装(Stacked-Die Packages)的建模

- 别名 SiP (System in Package)
- 通常堆栈2-4层裸片
 - 目前也在研发6层或更多数目的堆栈裸片
- 当所有的功能难以集中在单片裸片中时应用
- 常见的应用: Flash/SRAM, ASIC/Memory, Memory/Logic, Analog/Logic
- In area array or leaded package outlines
- 加工困难,第层裸片都必须加工为特别薄 (50微米级)
- 需要精细的电路设计和散热设计
- 尚无成熟的热简化模型
- 芯片常用于体积要求较小的手机或其它移动电子设计

堆栈裸片封装(Stacked-Die Packages)的建模

 如上层的Die尺寸大于或接近于下层的Die,因为无法安排Wirebond可能就必须放置硅制或其它材料制的转接板 Interposer (spacer)

• SiP本身也可以堆栈到其它的SiP 或单核封装上面

图 3 封装堆叠的两种形式 (a) PiP; (b) PoP

堆栈裸片封装(Stacked-Die Packages)的建模

• 有问题多问问芯片供应商!

• 不用问我们!

SiP

