EDT for Power Devices

Cyril BUTTAY¹, Chenjiang Yu², Éric LABOURÉ², Vincent BLEY³, Céline COMBETTES³

¹Laboratoire Ampère, Lyon, France ²GEEPS, Paris, France ³ LAPLACE, Toulouse, France

22/09/16

Power electronics requirements

Review of PCB-based packaging

Proposed Embedding Technique

Power electronics requirements

Review of PCB-based packaging

Proposed Embedding Technique

Layout of a power electronic device

- ► 1-2 pads on top, one on the bottom
- ► 50-400 µm thick, 1-100 mm² die area

Geeps

- Usually AI on top, Ag on the back
- Up to hundreds A/thousands V

- ► Junction temperature up to 175 °C (Si)
- Efficient cooling to avoid thermal runaway
- Ceramics often used

Junction temperature up to 175 °C (Si)
 Efficient cooling to avoid thermal runaway
 Ceramics often used

5/24

Junction temperature up to 175 °C (Si)
 Efficient cooling to avoid thermal runaway
 Ceramics often used

5/24

- ► Junction temperature up to 175 °C (Si)
- Efficient cooling to avoid thermal runaway
- Ceramics often used

- Standard Power Modules offer good thermal management
- Well suited to higher voltages (>1200 V)
- Issues: large, not flexible, and high parasitic inductance

- Standard Power Modules offer good thermal management
- Well suited to higher voltages (>1200 V)
- Issues: large, not flexible, and high parasitic inductance

- Standard Power Modules offer good thermal management
- Well suited to higher voltages (>1200 V)
- Issues: large, not flexible, and high parasitic inductance

- Standard Power Modules offer good thermal management
- Well suited to higher voltages (>1200 V)
- Issues: large, not flexible, and high parasitic inductance

- Standard Power Modules offer good thermal management
- Well suited to higher voltages (>1200 V)
- Issues: large, not flexible, and high parasitic inductance

- Standard Power Modules offer good thermal management
- Well suited to higher voltages (>1200 V)
- Issues: large, not flexible, and high parasitic inductance

Effect of the Packaging on Electrical Performance

- Stray inductances cause ringing and switching losses
- Caused by packaging
- Issue highlighted by fast WBG semiconductors

Effect of the Packaging on Electrical Performance

- Stray inductances cause ringing and switching losses
- Caused by packaging
- Issue highlighted by fast WBG semiconductors

Active devices – Evolution of the Packaged Devices

source: wikimedia commons for all packages except the Directfet, courtesy International Rectifier, and the WL-CSP, c.f. below

Package type	Volume (mm ³)	molding compound%	silicon %	leadframe %	interconnect %
DPAK	90	75	4	20	1
SO8 (wire)	28	83	6	10	1
SO8 (clip)	28	70	6	20	2
MOSFET BGA	20	0	40	50	10
WL-CSP	20	0	82	0	18

source for table and bottom figure: "Trends of power semiconductor wafer level packaging", Yong LIU [2]

- Gradual disappearance of the FLP (First Level Packaging)
- All fabrication steps made directly on wafer: Wafer Level-Chip Scale Packaging

Power electronics requirements

Review of PCB-based packaging

Proposed Embedding Technique

Literature Review - Converter on a flex substrate

- Flex PCB instead of wirebonds
- backside attached to a DBC
- advantages:
 - low profile, low inductance
 - higher interconnect density
- Implementations:
 - ▶ GE [3]
 - ► CPES [4]
 - ► TU Berlin/Fraunhofer Inst. [5]
 - Semikron [6]...

images from ECPE Seminar "Power PCBs and Busbars", Delft, 2008, Papers: [7, 8]

T. Stockmeier et al. "SKIN: Double side sintering technology for new packages", ISPD 2011

Literature Review - "PCB-like" 3D structures

module", IEEE Trans on PE vol 25, 2010, 25, 2059

Silver-sintered interconnects and Epoxy/Kapton insulation [9]

Literature Review - "PCB-like" 3D structures

module". IEEE Trans on PE vol 25, 2010, 25, 2059

Silver-sintered interconnects and Epoxy/Kapton insulation [9]

Original chip on DCB

Isolation by lamination

Laser structuring

Metallization

Photostructuring and Electroplating

Difference etching/Finish

Weidner, et al. "Planar Interconnect Technology for Power Module System Integration", CIPS 2012

SiPLIT Copper electroplating, laminated isolation laser-structured *in-situ* [10]

Literature Review – Die embedding in PCB

Low-inductance packaging for SiC [11]

- Half bridge module
- 0.8 nH loop inductance
- Embedding die using stud bumps

E. Hoene, "Ultra Low Inductance Package for SiC" ECPE workshop on power boards, 2012

Literature Review – Die embedding in PCB

Low-inductance packaging for SiC [11]

- Half bridge module
- 0.8 nH loop inductance
- Embedding die using stud bumps

E. Hoene, "Ultra Low Inductance Package for SiC" ECPE workshop on power boards, 2012

- Power module development through german project Hi-LEVEL [12]
- 10 kW and 50 kW demonstrators
- Thick copper or DBC for thermal management

http://www.pcdandf.com/pcdesign/index.php/editorial/menu-features/9257-component-packaging-1405

Power electronics requirements

Review of PCB-based packaging

Proposed Embedding Technique

- Start with a DBC substrate
- Die attach (silver sintering)
- PCB stacking
- PCB lamination
- Topside copper etching
- Laser ablation
- Copper electroplating

- Start with a DBC substrate
- Die attach (silver sintering)
- PCB stacking
- PCB lamination
- Topside copper etching
- Laser ablation
- Copper electroplating

- Start with a DBC substrate
- Die attach (silver sintering)
- PCB stacking
- PCB lamination
- Topside copper etching
- Laser ablation
- Copper electroplating

- Start with a DBC substrate
- Die attach (silver sintering)
- PCB stacking
- PCB lamination
- Topside copper etching
- Laser ablation
- Copper electroplating

- Start with a DBC substrate
- Die attach (silver sintering)
- PCB stacking
- PCB lamination
- Topside copper etching
- Laser ablation
- Copper electroplating

- Start with a DBC substrate
- Die attach (silver sintering)
- PCB stacking
- PCB lamination
- Topside copper etching
- Laser ablation
- Copper electroplating

- Start with a DBC substrate
- Die attach (silver sintering)
- PCB stacking
- PCB lamination
- Topside copper etching
- Laser ablation
- Copper electroplating

Backside die attach with silver sintering:

- The die does not move during assembly
- Accurate positioning
- Ablation using a CO₂ laser
 - Very good selectivity (metal layers insensitive to laser light) I use of the cooper layer as an alignment mask
- Prototype-scale equipment used
 - Can manufacture prototypes from 4x4 cm² up to 21x28 cm²
 - Affordable, useful for process development.

Backside die attach with silver sintering:

- The die does not move during assembly
- Accurate positioning
- Ablation using a CO₂ laser
 - Very good selectivity (metal layers insensitive to laser light)
 - Use of the copper layer as an alignment mask
- Prototype-scale equipment used

Can manufacture prototypes from 4x4 cm² up to 21x28 cm²
 Affordable, useful for process development.

Backside die attach with silver sintering:

- The die does not move during assembly
- Accurate positioning
- Ablation using a CO₂ laser
 - Very good selectivity (metal layers insensitive to laser light)
 - Use of the copper layer as an alignment mask
- Prototype-scale equipment used
 - Can manufacture prototypes from 4x4 cm² up to 21x28 cm²
 - Affordable, useful for process development.

Need for a suitable topside finish for electroplating : copper

→ Need for a suitable topside finish for electroplating : copper

Cross section

- Vertical walls in epoxy layers
- Good self-alignment
- No degradation of die topside metal due to CO₂ laser
- Die contact not yet perfect

- Thick topside copper foil (35 μ m)
- Thin electroplated copper (10 μ m)

Many wells:

More copper section on walls

Large well(s):

Thicker die contact metallization
 reduction of topside copper section

- Thick topside copper foil (35 μ m)
- ► Thin electroplated copper (10 µm)
- Many wells:
 - More copper section on walls
 - Thicker die contact metallization
 reduction of topside copper sectio

- Thick topside copper foil (35 μ m)
- Thin electroplated copper (10 μ m)
- Many wells:
 - More copper section on walls
- Large well(s):
 - Thicker die contact metallization
 - reduction of topside copper section

- Thick topside copper foil (35 μ m)
- Thin electroplated copper (10 μ m)
- Many wells:
 - More copper section on walls
- Large well(s):
 - Thicker die contact metallization
 - reduction of topside copper section

Electrical Characterization

Tests performed in air, without additional passivation

 Most important parameter for contact resistance: distribution of contacts over die area

19/24

Electrical Characterization

- Tests performed in air, without additional passivation
- Most important parameter for contact resistance: distribution of contacts over die area

Power electronics requirements

Review of PCB-based packaging

Proposed Embedding Technique

Embedding of power devices

- Scalable technology
- Allows for more compact systems
- Custom design
- Attractive for fast, wide-bandgap devices

Simple process

- Lab-scale process presented
- Good compatibility with CO₂ lase
- Main issue: die topside finish

Developments to come:

- Half-bridge with gate drivers.
- Multi-layer design
- Embedding of passive components
- Work on thermal design

- Embedding of power devices
 - Scalable technology
 - Allows for more compact systems
 - Custom design
 - Attractive for fast, wide-bandgap devices
- Simple process
 - Lab-scale process presented
 - Good compatibility with CO₂ laser
 - Main issue: die topside finish
- Developments to come:
 - Half-bridge with gate drivers
 - Multi-layer design
 - Embedding of passive components
 - Work on thermal design

- Embedding of power devices
 - Scalable technology
 - Allows for more compact systems
 - Custom design
 - Attractive for fast, wide-bandgap devices
- Simple process
 - Lab-scale process presented
 - Good compatibility with CO₂ laser
 - Main issue: die topside finish
- Developments to come:
 - Half-bridge with gate drivers
 - Multi-layer design
 - Embedding of passive components
 - Work on thermal design

- Embedding of power devices
 - Scalable technology
 - Allows for more compact systems
 - Custom design
 - Attractive for fast, wide-bandgap devices
- Simple process
 - Lab-scale process presented
 - Good compatibility with CO₂ laser
 - Main issue: die topside finish
- Developments to come:
 - Half-bridge with gate drivers
 - Multi-layer design
 - Embedding of passive components
 - Work on thermal design

- Embedding of power devices
 - Scalable technology
 - Allows for more compact systems
 - Custom design
 - Attractive for fast, wide-bandgap devices
- Simple process
 - Lab-scale process presented
 - Good compatibility with CO₂ laser
 - Main issue: die topside finish
- Developments to come:
 - Half-bridge with gate drivers
 - Multi-layer design
 - Embedding of passive components
 - Work on thermal design

- Embedding of power devices
 - Scalable technology
 - Allows for more compact systems
 - Custom design
 - Attractive for fast, wide-bandgap devices
- Simple process
 - Lab-scale process presented
 - Good compatibility with CO₂ laser
 - Main issue: die topside finish
- Developments to come:
 - Half-bridge with gate drivers
 - Multi-layer design
 - Embedding of passive components
 - Work on thermal design

- Embedding of power devices
 - Scalable technology
 - Allows for more compact systems
 - Custom design
 - Attractive for fast, wide-bandgap devices
- Simple process
 - Lab-scale process presented
 - Good compatibility with CO₂ laser
 - Main issue: die topside finish
- Developments to come:
 - Half-bridge with gate drivers
 - Multi-layer design
 - Embedding of passive components
 - Work on thermal design

Bibliography I

J. Lutz, H. Schlangenotto, U. Scheuermann, and R. De Donker, *Semiconductor Power Devices – Physics, Characteristics, Reliability.* Springer, 2011.

Y. Liu, "Trends of power semiconductor wafer level packaging," *Microelectronics Reliability*, vol. 50, pp. 514–521, 2010.

- B. Ozmat, C. S. Korman, and R. Fillion, "An Advanced Approach to Power Module Packaging," in *Integrated Power Packaging, 2000. IWIPP 2000. International Workshop on*, (Waltham, MA, USA), pp. 8–11, July 2000.
- Y. Xiao, H. Shah, R. Natarajan, E. J. Rymaszewski, T. Chow, and R. Gutmann, "Integrated flip-chip flex-circuit packaging for power electronics applications," *Power Electronics, IEEE Transactions on*, vol. 19, pp. 515–522, Mar. 2004.

S. Dieckerhoff, T. Kirfe, T. Wernicke, C. Kallmayer, A. Ostmann, E. Jung, B. Wunderle, and H. Reichl, "Electric Characteristics of Planar Interconnect Technologies for Power MOSFETs," in *Power Electronics Specialists Conference, 2007. PESC 2007. IEEE*, pp. 1036–1042, June 2007.

T. Stockmeier, P. Beckedahl, C. Gobl, and T. Malzer, "SKiN: Double side sintering technology for new packages," in *Power Semiconductor Devices and ICs* (*ISPSD*), 2011 IEEE 23'^d International Symposium on, pp₁ 324–327, May 2011.

Geeps

Bibliography II

- E. de Jong, B. Ferreira, and P. Bauer, "Toward the Next Level of PCB Usage in Power Electronic Converters," *Power Electronics, IEEE Transactions on*, vol. 23, no. 6, pp. 3151–3163, 2008.
- B. Ferreira, "PCB Integration Technology Overview," in *ECPE Seminar "Power PCBs and Busbars*", (Delft), 2008.

P. Ning, T. G. Lei, F. Wang, G.-Q. Lu, K. D. Ngo, and K. Rajashekara, "A novel high-temperature planar package for SiC multichip phase-leg power module," *Power Electronics, IEEE Transactions on*, vol. 25, no. 8, pp. 2059–2067, 2010.

- K. Weidner, M. Kaspar, and N. Seliger, "Planar Interconnect Technology for Power Module System Integration," in *Integrated Power Electronics Systems* (*CIPS*), 2012 7th International Conference on, pp. 1–5, IEEE, 2012.

E. Hoene, "Ultra Low Inductance Package for SiC," in *ECPE workshop on power boards*, ECPE, 2012.

A. Ostmann, L. Boettcher, D. Manessis, S. Karaszkiewicz, and K.-D. Lang, "Power modules with embedded components," in *Microelectronics Packaging Conference (EMPC)*, 2013 European, pp. 1–4, Sept. 2013.

Thank you for your attention

cyril.buttay@insa-lyon.fr

This work was funded by the French National Research Agency (ANR) under the grant name ETHAER. The authors thank Mr Gilles BRILLAT for his technical help.