ЛЕКЦИЯ №3

СПОСОБЫ ПРОИЗВОДСТВА МПП

- 1. Метод послойного наращивания.
- 2. Метод металлизации сквозных отверстий.
- 3. Метод попарного прессования.
- 4. Метод «ПАФОС».
- <u>5. «Microvia»</u> технология.
- 6. Сравнительная характеристика этих методов.

МПП - это единый коммутационный узел.

- Состоит из слоев токопроводящего и изоляционного материалов.
- Все электропроводные слои соединены между собой образуя сложную систему коммутации, соответствующую принципиальной электрической схеме.

Для склеивания отдельных слоев - связующие вещества:

- недополимеризованные диэлектрики,
- □ клеи,
- □ лаки,
- □ термопластичные пленки и т. д.
- Сложность: надежное электрическое соединение между отдельными слоями МПП.
- Технология МПП на тех же технологических процессах что и обычные ПП.
- !!! Требования к размерам и электрическим параметрам
 МПП на порядок выше.

Выбор метода изготовления МПП определяется следующими факторами:

- число слоев:
- надежность межсоединений;
- плотность монтажа;
- вид выводов устанавливаемых ЭРЭ и ИС;
- ремонтопригодность;
- возможность механизации и автоматизации;
- длительность производственного цикла:
- ЭКОНОМИЧНОСТЬ.


МПП изготавливаются с применением химикогальванической металлизации для создания электрических межслойных соединений.

Основные способы изготовления МПП


Метод попарного прессования


а - изготовление заготовок фольгированного диэлектрика и стеклоткани;б - получение рисунка схемы

- внутренних слоев;
- в травление меди с пробельных мест, удаление защитного слоя рисунка;
- г выполнение межслойных соединений между внутренними и наружными слоями;
- ∂ прессование МПП;
- е получение рисунка наружных слоев;
- ж гальваническое меднение, нанесение металлорезиста;
- з удаление защитного рисунка, травление меди, осветление и оплавление металлорезиста. механическая обработка МПП, нанесение защитного покрытия

Метод попарного прессования

- Двусторонний фольгированный диэлектрик.
- На одной стороне каждой заготовки проводники внутренних слоев МПП химическим методом (2 и 3)
- Сверление отверстий для переходов со 2 слоя на 1 и с 3 на 4, далее химико-гальваническая металлизация отверстий.
- Внутренние 2 и 3 склеиваются между собой с помощью пропитанной лаком стеклоткани.
- На четырехслоинои плате позитивным комбинированным методом изготавливаются схемы проводников первого и четвертого слоев.
- Для электрической связи 1 и 4 слоев просверливаются и металлизируются отверстия.
- Между внутренними слоями прямом электрической связи нет.
- 2 и 3 связаны через переходы со второго на первый, с первого на четвертый и с четвертого на третий (ограничивает плотность монтажа).
- Все металлизированные отверстия ДБ заполнены смолой после прессования (при травлении фольги с пробельных мест на наружных слоях может произойти разрушение межслойных соединений).
- Избыток смолы на поверхности фольги также недопустим.

Метод попарного прессования

Недостатки:

- малое число слоев,
- не все металлизированные отверстия используются для монтажа:

отверстия, соединяющие первый слои со вторым и третий с четвертым, служат лишь для создания электрической связи между проводниками.

 цикл изготовления ПП длительный (последовательно выполняются хим. и гальв. металлизация слоев, а затем на спрессованной заготовки).

Достоинства:

- простота,
- получение МПП высокой надежностью.


Связь между слоями - с помощью сплошных столбиков Си.

Два способа получения электролитического соединения между:

- 1. Связь между слоями столбиком из медной фольги.
 - Медную фольгу покрывают фоторезистом,
 - стравливают медь с пробельных участков
 - контактные площадки защищают
 - повторное травление (которого толщина проводников уменьшается в 2 раза)
 - на поверхность платы (кроме контактных площадок) изоляционный материал
 - На изоляционный материал хим. Сu, затем гальв. Сu.
 - Слой Си, контактирующий с выступающими площадками, покрывается фоторезистом,
 - далее изготавливается рисунок второго слоя платы.

Операции выполнится столько раз, сколько требуется слоев МПП. При монтаже ИС с планарными выводами контактные площадки используются для пайки выводов внахлест.

 2. Столбик - путем гальванического наращивания меди, начиная от фольги, через перфорированное отверстие в стеклоткани до ее верхней границы и даже несколько выше.

Важно!!!

- Контроль состояния поверхности контактных выступов.
- Не допускается вытекание лака или клея (прессование) на S контактных переходовстолбиков:
 - уменьшается S контактирования
 - плохое качество гальв. Си.


Схема ТП МПП методом послойного наращивания:

- **а** изготовление заготовок стеклоткани и фольги;
- *б -* перфорирование диэлектрика;
- в напрессовывание первого слоя перфорированного диэлектрика на фольгу;
- г гальваническое наращивание столбиков Сu, хим. и гальв. Сu S диэлектрика;
- д получение рисунка схемы второго слоя, травление меди с пробельных мест, удаление защитного слоя рисунка схемы;
- е-о выполняются в соответствии с пунктами в-д; п напрессовывание диэлектрика;
- р получение рисунка схемы наружного слоя на фольге, нанесение металлорезиста, удаление защитного слоя рисунка схемы, травление меди с пробельных мест, осветление, оплавление, механическая обработка МПП

Достоинства:

 обеспечивает надежные межслойные соединения

Недостатки:

- весьма трудоемок
- длителен (нельзя проводить параллельные технологические операций.

3. Метод ПАФОС

$Memod \Pi A\Phi OC$

Высокоплотные ПП субтрактивными методами – трудно (эффект бокового подтравливания).

Эффективное решение – Галецким Ф. П.:

ПАФОС - полностью аддитивное формирование отдельных слоев

Для ППП с шириной п/з 50-100 мкм и δ = 30-50 мкм.

Полностью аддитивный эл/х метод. Проводники и изоляция между ними (диэлектрик) формируются аддитивно, т. е. селективным гальв. осаждением проводников и формированием изоляции только в необходимых местах прессованием.

!!! В ПАФОС – проводники наносятся, а не вытравливаются.

- Проводящий рисунок гальв. осаждением слоя Ni δ=2-3 мкм и Cu δ=30-50 мкм по рисунку в рельефе пленочного фоторезиста на временных «носителях»-листах из нержавеющей стали, поверхность которых предварительно покрывается гальв Cu шиной толщиной 2-20 мкм.
- В защитном рельефе пленочного фоторезиста на верхнюю поверхность сформированных проводников также наносятся адгезионные слои. После этого пленочный фоторезист удаляется, и проводящий рисунок на всю толщину впрессовывается в препрег или другой диэлектрик.

Прессованный слой вместе с медной шиной механически отделяется от поверхности носителей.

$Memod \Pi A\Phi OC$

В случае слоев без межслойных переходов медная шина стравливается.

Для двусторонних слоев с межслойными переходами:


- получение межслойных переходов металлизацией отверстий с контактными площадками
- травление медной шины

Проводящий рисунок утоплен в диэлектрик и сверху защищен слоем Ni, не подвергается воздействию травильного раствора.


=> Поэтому форма, размеры и точность проводящего рисунка определяются формой и размерами освобождений в рельефе пленочного фоторезиста, т. е.

Метод ПАФОС


ТЕХНОЛОГИЧЕСКАЯ СХЕМА ИЗГОТОВЛЕНИЯ СЛОЕВ МЕТОДОМ "ПАФОС"


электрохимическое осаждение меди на поверхность носителя


наслаивание спф


экспонирование спф


проявление рисунка в спф


ЭЛЕКТРОХИМИЧЕСКОЕ ОСАЖДЕНИЕ НИКЕЛЯ ПО РИСЭНКЭ СПФ


ЭЛЕКТРОХИМИЧЕСКОЕ ОСАЖДЕНИЕ МЕДИ ПО РИСУНКУ СПФ


СНЯТИЕ СПФ


НАБОР ПАКЕТА НОСИТЕЛЕЙ И ПРЕПРЕГА


ПРЕССОВАНИЕ ПАКЕТА


МЕХАНИЧЕСКОЕ УДАЛЕНИЕ НОСИТЕЛЕЙ


ТРАВЛЕНИЕ ТОНКОГО МЕДНОГО СЛОЯ

Метод ПАФОС

ФОРМИРОВАНИЕ ПЕРЕХОДОВ В ДВУХСЛОЙНОМ ПАКЕТЕ, ИЗГОТОВЛЕННОМ МЕТОДОМ ПАФОС


ДВУХСЛОЙНЫЙ ПАКЕТ

СВЕРЛЕНИЕ ОТВЕРСТИЙ

ХИМИКО—ГАЛЬВАНИЧЕСКАЯ МЕТАЛЛИЗАЦИЯ

ФОРМИРОВАНИЕ КП ПЕРЕХОДОВ, ГАЛЬВАНИЧЕСКОЕ ОСАЖДЕНИЕ МЕДИ И НИКЕЛЯ ИЛИ СПЛАВА ОЛОВО-СВИНЕЦ

УДАЛЕНИЕ ФОТОРЕЗИСТИВНОЙ МАСКИ, ТРАВЛЕНИЕ ТОНКОГО СЛОЯ МЕДИ НА ПОВЕРХНОСТИ.

$Memod \Pi A\Phi OC$

- Лучшая подготовка S Cu шины на «носителях» зачисткой водной суспензией пемзы.
- Но!!! Иногда разрушение Си шины (особенно на «носителях» больших размеров).
- Лучше!!! Хим. подготовка в растворе персульфата аммония на струйных конвейерных установках:
 - адгезия и химическая стойкость защитных изображений на операциях гальв. получения проводящего рисунка и шелочного оксидирования.

$Memod \Pi A\Phi OC$

Обеспечение правильных условий проведения процессов получения изображений в пленочных фоторезистах дает следующее:

- 1) ширина гальванически сформированных проводников в фоторельефе пленочных фоторезистов на высоте между уровнями от 0,2 до 0,7 толщины фоторезиста равна ширине изображения проводника на фотошаблоне, интервал разброса замеров не превышает 5-10 мкм;
- 2) искажения ширины проводников на поверхности подложки относительно размеров на фотошаблоне в среднем составляют от 10 до 20 мкм;
- 3) суммарный интервал разброса ширины проводников по всей высоте фоторельефа не превышает 15-20 мкм.

Более 80% всех МПП в мире. Основной на производствах РБ.

Производство ПП:

жесткие гибкие <u>комбинированными</u>.

Основные этапы тех. процесса изготовления МПП:

- 1) изготовление отдельных слоев;
- 2) сборка пакета и прессование;
- 3) сверление отверстий и их обработка:
- 4) химико-гальваническая металлизация.

1)

Резка заготовок и прокладочной стеклоткани

Пробивка базовых отверстий (при сборке пакета в прессформе - совмещение контактных площадок в различных слоях). Количество отверстий (ГОСТ 23361 -79) = f(размера платы)

Термоциклирование заготовок из тонких фольгированных диэлектриков (снятие внутренних напряжений и исключения их коробления).

Проводящий рисунок - обычно хим. методом (use СПФ).

Для высокой прочности сцепления Си проводников с межслойными материалами - повышение шероховатости (черное оксидирование медных слоев).

2)

- Сборка пакета в пресс-форме (укладка отдельных слоев МПП и прокладочной стеклоткани).
- Прессование.

3)

Сверление отверстии - аналогично сверлению в ДПП.

Специфика: наволакивание смолы на торцы контактных площадок (разогрев зоны сверления).

Устранение этого дефекта подготавка отверстий к хим. мет. Травление диэлектрика увеличивает площадь контакта на 300%. Затем – хим. Си отверстий.

4)

- □ Гальв. мет. ПП (наружных слоев.
- Сплав олово-свинец (ПОС).

Последовательность операций метода металлизации сквозных отверстий

		20 20	хим Сп + гапъванозатяжка:
1.	входной контроль;		подготовка поверхности фольги;
2.	резка слоев МПП:	21.	
3.	термостабилизация;	22.	нанесение ФР;
4.	пробивка базовых отверстий;	23.	экспонирование;
5.	подготовка внутренних слоев;	24.	проявление;
5. 6.	ламинация;	25.	гальваническая металлизация (ГМ
			+ ΠOC);
7.	экспонирование;	26.	снятие фоторезиста;
8.	проявление;	27.	травление;
9.	травление;	28.	оплавление или снятие ПОСа;
10.	оптический контроль;	29.	нанесение защитной паяльной
11.	черное оксидирование;		маски;
12.	сборка пакета;	30.	если ПОС снят - горячее
13.	прессование;		облуживание;
14.	обрезка облоя;	31.	маркировка:
15.	термостабилизация;	32.	механическая обработка;
16.	сверление;	33.	очистка;
17.	зачистка заусенцев;	34.	электрический контроль;
	очистка отверстий;	35.	ремонт;
	подготовка к хим. Cu;	36.	приемо-сдаточные испытания;

упаковка.

Проводящий рисунок – хим. методом,

- □ СПФ
- □ более дешевые и менее опасные для ОС жидкие фоторезисты на основе ПВС
- □ другие фотополимерные материалы.

Подготовка поверхности фольги перед нанесением фоторезиста и ламинирование фоторезиста – позже.

 После травления - оксидирование слоев. Щелочное оксидирование эффективно на больших участках меди в растворе типа «Эбанол», г/л:

> NaClO₂ - 30; NaOH - 5; Na₃PO₄ - 10.

 $2Cu + NaClO_2 = 2CuO + NaCl.$

Na_3PO_4 - стабилизатор $NaCIO_2$ (не участвует в процессе окисления).

- Заготовки в водном растворе (100 г/л смеси, T=60-90°C). Черный цвет обеспечивает адгезию слоев.
- Устранение коррозии снижение температуры до 50-70°C (оксидная пленка коричневого цвета).
- Для оксидирование при 60-65°С: едкий натр (50-60 г/л) персульфат калия (14-16 г/л) (время 5 мин).

- Сборка пакетов и прессование.
 - □ **базовые отверстия** (совмещение контактных площадок в различных слоях, количество отверстий по ГОСТ 23361-79 =f(размер платы)).
 - фиксирующие отверстия в фотошаблоне и прокладочной стеклоткани (ориентация на реперные знаки в виде крестиков, уголков наносятся на фотошаблон и копируются на заготовку фольгированного диэлектрика вместе с проводящим рисунком).

Изолирующие и склеивающие прокладки

стеклоткани марки СП2-006 (ТУ 16.503.085-75) или СПТ3-006

- •сплетена из крученых стеклянных нитей d=0,10-0,25 мм,
- •пропитана эпоксидным лаком ЭД-8-Х

Прокладочная стеклоткань пропитывается смолой в недополимеризованиом состоянии (препрег),

- 45-52% связующих.
- 0,3-1,2% летучих в-в

Время гелеобразования -5-15 мин. Срок хранения – 8 месяцев

- Прокладочная стеклоткань
- !!!! хорошо просушена (влажность не более 50%)
 - □ Влага
 - расслоение МПП
 - увеличения облоя (вскипание при прессовании

Режимы прессования - определяют опытным путем

- = f(качество прокладочной стеклоткани
- □ временя хранения
- 🗅 др. факторы),

Правильность - по пробным запрессовкам и проценту вытяжки смолы (отношение массы облоя к массе предварительно взвешенной стеклоткани).

- Качество прессования =f(конструкции пресса)
 - плиты ДБ строго параллельны,
 - разброс температуры по плитам ≤ 2°C.


Сборка пакета - в пресс-форме

- □ отдельный слой МПП
- прокладочная стеклоткань, количество листов =f(HT документации)

Например 3 листа δ =25 мкм для односторонних слоев.

При сборке пакета - внимание на правильное ориентирование нитей стеклоткани.

Для устранения неровностей пресс-формы, разнотолщинности прокладочных листов и т. п. на них - триацетатная пленка, кабельная бумага и другие материалы


Структура пакета для МПП:

- 1 пресс-форма;
- 2 мягкая прокладка:
- 3 прижимной лист:
- 4 медная фольга:
- *5* препрег;
- 6 внутренний слой

■ Режим прессования при const T=160-170°C:


- 1 P = 0,1—0,5 МПа (1 -5 кгс/см²) 10-30 мин (гелеобразование для Д партии)
- 2 P= 2,0-3,0 МПа (20-30 кгс/см;) 50-70 мин.

Автоматическое управление -

контроль времени гелеобразования.

Чувствительный элемент — гребенка проводников с зазором 0,5 мм длинной 640 мм (вкладывается в пакет МПП при сборке, фиксирует изменение омического сопротивления от времени прессования).

полное расплавление смолы


ПРЕССОВАНИЕ

СОВМЕЩЕННОЕ

РАЗДЕЛЬНОЕ

- Разогрев до 160-170°C,
- 2 ступени прессования,
- Охлаждение вместе с прессом

Начало - «горячий» пресс,

- •уплотнение и прогрев пакета,
- •расплавление связующего прокладочной стеклоткани,
- •предварительное удаление летучих и воздуха с заполнением расплавом всего объема пакета,
- •желатинизация связующего (конец 1-й ступени),
- •склеивание слоев МПП в монолитную заготовку (конец 2-й ступени)
- •отверждением связующего прокладочной стеклоткани.

Заключение - «холодный»

- •медленное охлаждение пакета вместе с заготовками МПП,
- •отверждение

На 25% меньше!!!

Оценка качества прессования ПП:

- □ Термоудар 10 с (кремнийорганическая жидкость при T=260 ± 5°C)
 - □ нет расслаивания
 - □ нет образования других дефектов.

Можно припой ПОС-61 при той же Т.

Качество!!!

- □ T~23-25°C,
- □ относительная влажность ≤ 40%
- Помещение обеспылено

4. Прецизионные МПП с микропереходами

Прецизионные МПП с микропереходами

ПП - носители и соединители компонентов. Средний уровень печатных плат определяют:


- □ техника травления (100- мкм проводники),
- процессы прессования (10 слоев, толщина платы 1,6 мм),
- техника сверления (КП сквозных переходов 0,7 мм при конечном диаметре перехода 0,2 мм).

При ↑ сложности микросхем ↑ количество выводов, ↓ шаг выводов.

Например, в видеокамерах - ПП с шириной проводников и зазоров 50 мкм и с переходными отверстиями 100 мкм.

Прецизионные МПП с микропереходами

В корпусах BGA (mBGA) - 672 вывода с шагом 0,75 мм.


а) нижняя сторона; б) в разрезе Корпус BGA

ПП должны содержать:

- проводниковые слои;
- слои печатных резисторов и конденсаторов (согласующие и блокирующие функции для требуемой помехозащищенности)

Для подключения к таким элементам - микропереходы, а не сквозные переходы (большие электрические неоднородности).


Достоинства высокоплотных ПП с микропереходами и слоями резисторов и конденсаторов:

- малое количество слоев;
- более короткие сигнальные линии связи;
- интегрированные резисторы (от 20 Ом до 150 кОм);
- уменьшенное количество сверленных сквозных отверстий;
- возможность монтажа большего количества компонентов на заданной площади;
- улучшены высокочастотные свойства;
- значительно улучшены характеристики помехозащищенности;
- возможность устранения компонентов на стороне пайки волной.

 ПП с высокой плотностью монтажа - результат разработки новых компонентов, корпусов и необходимости их монтажа на ПП.

> ↑ количество входов/выходов компонентов ↓ растр входов/выходов компонентов

не подходит традиционная конструкция печатной платы, (ограничивает возможности разводки печатных проводников).

- Для миниатюрных компонентов другая ПП.
- Новый термин HDI High Density Interconnect Board соединительная плата высокой плотности.
- Для их производства формирования переходных отверстий d<40 мкм и печатных проводников шириной <50 мкм.

Решение проблем:

- исключение многослойных конструкций со сквозными отверстиями
- замена их на формируемые послойно конструкции с микропереходами и запечатанными отверстиями в стержневом слое;
- уплотнение печатного рисунка за счет микропереходов, меньших диаметров контактных площадок, конструкций via-in-Pad (соединение посредством контактной площадки).

Микропереходы - это отверстия d<0,15 мм и/или плотностью более 1000 переходов/дм².

Надежное изготовление - сложная задача.

Необходимо:

- использование специально сбалансированных процессов;
- использование разработанных процессов;
- применения годных базовых материалов.

Получение микроотверстий

- 1. Получение отверстий
- 2. Хим. и эл/х металлизация
 - Прямая металлизация
 - Хорошая адгезия
 - Полное покрытие
 - Однородность осаждения

Большая толщина изоляции

обеспечивает:

- •беспористую изоляцию;
- •большую величину пробивного напряжения;
- •меньшую паразитную связь между цепями;
- •защиту от роста проводящих анодных нитей.

усложняет

- •формирование отверстий;
- •металлизацию стенок отверстий, (увеличивается отношение толщины к диаметру отверстия).

 Основное направление – технология послойного наращивания наружных слоев

Технологии фотообрабатываемого диэлектрика использует:

- жидкий фоторезист
- lacksquare
- !!! Фоточувствительный диэлектрик для микроотверстий: малый процент выхода годных
 - неоднородность толщины диэлектрика,
 - неоднородность надежности экспонирования и травления,
 - плохая адгезия меди

жидкий фоторезист

- за одно покрытие наносится δ=25-50 мкм в зависимости от метода нанесения
- наносится поочередно на каждую сторону (несколько проходов для нужной δ)
- из-за несовершенных условий производства пузыри, отверстия, пыль и др. загрязнения.
- не защищается.

СПФ

- толстые слои СПФ (растворитель уже удален, отсутствуют процессы усадки при ламинировании на подложку)
- один проход δ=25÷63,5 мкм с высокой равномерностью толщины
- одновременно на обе стороны заготовки,
- не содержит пузырьков и проколов (нет непредусмотренных микропереходов)
- СПФ защищен от проколов и царапин специальной пленкой (потом отслаивается)
- высокая степень планаризации (высокий % годных)

НОВОЕ!!! Лазерная технология изготовления микропереходов


DESUCTA.

6-слойная плата с микропереходом

- Лазер –испаряет Си в промежутках между проводниками. Min d 40 мкм (в 2 раза точнее, чем механически).
- Для лазерного сверления ламинат FR-4 с 12-мкм фольгой и 1 слоем препрега δ =40-60мкм.
- Лазеры:
 - □ эксимерный УФ-лазер
 - с короткой волной может производить чистые отверстия с вертикальной стенкой во многих подложках - керамике, стекле и в полимерах
 - □ Nd-YAG-лазер
 - для сверления металла, в том числе меди, стали и полимеров.
 - □ CO₂-лазер.
 - сверлит полимеры
- На стенках и дне отверстий некоторые загрязнения (углеродные соединения)

(Nd-YAG- и CO₂ –лазеры)

Преимущества лазерного сверления:

- отверстия в любом месте в соответствии с программой;
- отверстия различной глубины;
- нет большого побочного загрязнение.


Недостаток лазерного сверления:

 более высокая стоимость по сравнению с фотоформованием отверстий для плат с очень большим числом отверстий.

вывод:

Для ПП с микропереходами – ПАФОС, для микроотверстий - лазер

Обработка прецизионных отверстий лазером ПЕРВЫЙ ЭТАП


- снимается проводящее покрытие
- плотности мощности излучения для испарения металлического покрытия
- окончательное удаление проводящего покрытия
- испарение металла
- взрывообразного разрушение материала подложки

После I этапа обработки в необходимых местах проводящее покрытие снято, и материал подложки частично разрушен.


Обработка прецизионных отверстий лазером


Второй этап

- плотность мощности ↓ для обработки полимерного материала
- дальнейшая обработка отверстия
- мощность лазерного излучения мала не разрушается Ме
- поверхность фольги покрывается микроскопическими раковинами (необходимая шероховатость поверхности)
- если 3 слоя последовательное ↑ и мощности лазера

После II этапа - готовое отверстие с шероховатым дном


Обработка прецизионных отверстий лазером


■ Третий этап

- металлизация переходного отверстия ∀ способом
- отличное сцепление материала металлизации с внутренним слоем фольги благодаря шероховатости поверхности (второй этап)


Обработка дорожек на плате


1 ЭТАП

- УФ-лазер большой мощности испарения Ме покрытия на ПП
- остаточная толщина единицы мкм лазерная обработка прекращается

2 ЭТАП

- удаление хим. Способом
- процесс протекает быстро
- нет подтравливания проводящих дорожек.

Результат комбинированной лазерно-хим обработки - на поверхности ПП - структура проводящих дорожек с шириной и расстоянием \sim первоначальной δ проводящего покрытия.

Min размеры структуры - диаметр пятна фокусировки (20 мкм)

