

Design of a 3kW power converter using PCB-embedding technology

From Nano to Micro Power Electronics And Packaging
Workshop, Tours, France

Rémy CAILLAUD¹, Johan LE LESLE¹, Cyril BUTTAY²,
Florent MOREL², Roberto MRAD¹, Nicolas DEGRENNE¹,
Stefan MOLLOV¹

¹Mitsubishi Electric Research Centre Europe, Rennes, France

²Laboratoire Ampère, Lyon, France

08/11/18

Introduction

PCB Embedding Technology

Design of an embedded converter

Manufacturing Process

Experimental Results

Conclusions

Introduction

PCB Embedding Technology

Design of an embedded converter

Manufacturing Process

Experimental Results

Conclusions

Power electronics – Areas for Progress

Source: Kerachev et al. [2]

- ▶ Excellent active devices are now available (SiC, GaN)
- ▶ Many topologies introduced over the years;
 - ▶ Recent changes: multicellular structures
- ▶ Integration and Packaging are the main areas for progress [1, 3, 4, 5]
 - ▶ Reduce size and circuit parasitics, improve thermal management. . .
 - ▶ Manage increased interconnection density

Introduction

PCB Embedding Technology

Design of an embedded converter

Manufacturing Process

Experimental Results

Conclusions

Printed Circuit Board is

- Mature**
- ▶ Large range of available design software
 - ▶ Can be manufactured in large quantities, low price
 - ▶ Mainly oriented towards microelectronics and low power

- Flexible**
- ▶ Custom design
 - ▶ Many possible configurations

- Limited**
- ▶ Poor thermal conductivity

Why Embedding?

- ▶ Optimize thermal management
 - ▶ Heat sources closer to heatsink
 - ▶ Dual side cooling
- ▶ Improve performance
 - ▶ Shorter interconnects
 - ▶ Lower inductances
- ▶ Reduce size
 - ▶ Use substrate volume
- ▶ Manage complex interconnects
 - ▶ Batch process

Embedding of Power Dies

- ▶ Most embedding effort on power dies:
 - ▶ Most power density
 - ▶ Fastest voltage/current transients
- ▶ Requires special finish on dies
 - ▶ 5-10µm Cu (not standard)
 - ▶ Buffer for UV laser
 - ▶ Also for microetch in plating step
- ▶ Backside connection by sintering or vias
 - ▶ Sintering compatible with standard dies
 - ▶ Vias require Cu finish and adhesive

Left and above, source: Ostmann [6]

Embedding of Power Dies

- ▶ Most embedding effort on power dies:
 - ▶ Most power density
 - ▶ Fastest voltage/current transients
- ▶ Requires special finish on dies
 - ▶ 5-10 μm Cu (not standard)
 - ▶ Buffer for UV laser
 - ▶ Also for microetch in plating step
- ▶ Backside connection by sintering or vias
 - ▶ Sintering compatible with standard dies
 - ▶ Vias require Cu finish and adhesive

conductive chip attach

embedding by lamination

via drilling top, through-via

Cu plating and structuring

Left and above, source: Ostmann [6]

Embedding of Power Dies

- ▶ Most embedding effort on power dies:
 - ▶ Most power density
 - ▶ Fastest voltage/current transients
- ▶ Requires special finish on dies
 - ▶ 5-10 μm Cu (not standard)
 - ▶ Buffer for UV laser
 - ▶ Also for microetch in plating step
- ▶ Backside connection by sintering or vias
 - ▶ Sintering compatible with standard dies
 - ▶ Vias require Cu finish and adhesive

Left and above, source: Ostmann [6]

Embedding of Formed Components – Inductors

Magnetic Layer

- ▶ Relies on magnetic/polymer film \rightarrow Low μ_r
- ▶ Limited to 10 – 100 W

Source: Waffenschmidt et al. [7]

Planar magnetic components

- ▶ Very common, but not really embedded
- ▶ High performance
- ▶ Compatible with low (W) or high power (kW)

Embedded core

- ▶ Strong industrial development (Murata, AT&S, Würth)
- ▶ Currently limited to low power (W)

Source: Ali et al. [8]

Embedding of Inserted Components

Soldered components:

- ▶ Suits most Surface-Mount Devices
- ▶ Connections with regular vias

Vias to components:

- ▶ Requires components with Cu finish
- ▶ More compact (vias on components)

Source: Ostmann [6]

Embedding of Inserted Components

Soldered components:

- ▶ Suits most Surface-Mount Devices
- ▶ Connections with regular vias

Vias to components:

- ▶ Requires components with Cu finish
- ▶ More compact (vias on components)

For power electronics

- ▶ Embedding of “large” capacitors (1 μ F range)
- ▶ Embedding of gate driver ICs and peripheral components, control

Source: Ostmann [6]

Introduction

PCB Embedding Technology

Design of an embedded converter

Manufacturing Process

Experimental Results

Conclusions

Converter topology

- ▶ Bidirectionnal, Power Factor Converter for 3 kW applications
- ▶ Designed through an optimization procedure [9, 10]
 - ▶ Based on SiC power devices
 - ▶ 180 kHz switching frequency
 - ▶ 4 interleaved cells
- ▶ Discussed here: EMI filter and PFC

Physical Structure

3-PCB structure

- ▶ Magnetic component on top
- ▶ Heatsink on bottom (natural convection)
- ▶ Power chips close to heatsink

Introduction

PCB Embedding Technology

Design of an embedded converter

Manufacturing Process

Experimental Results

Conclusions

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Thick PCB (4 mm)
for SMT devices and inductors

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Thick PCB (4 mm)
for SMT devices and inductors

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Thick PCB (4 mm)
for SMT devices and inductors

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Thick PCB (4 mm)
for SMT devices and inductors

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Thick PCB (4 mm)
for SMT devices and inductors

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Thick PCB (4 mm)
for SMT devices and inductors

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Thick PCB (4 mm)
for SMT devices and inductors

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Thick PCB (4 mm)
for SMT devices and inductors

Manufacturing of the PCBs

Two board structures are used:

Thin PBC (1 mm)
for bare dies

Thick PCB (4 mm)
for SMT devices and inductors

Converter Cell Assembly

- ▶ PFC inductor (Thick)
- ▶ TIM
- ▶ Gate driver (thick)
- ▶ TIM
- ▶ Power devices PCB (thin)
- ▶ Thermal Interface Material (TIM)
- ▶ Heatsink

- ▶ Board-to-board interconnects using wires soldered in through-holes
- ▶ Final cell dimensions: $7 \times 7 \times 3.5 \text{ cm}^3$

Converter Cell Assembly

- ▶ PFC inductor (Thick)
- ▶ TIM
- ▶ Gate driver (thick)
- ▶ TIM
- ▶ Power devices PCB (thin)
- ▶ Thermal Interface Material (TIM)
- ▶ Heatsink

- ▶ Board-to-board interconnects using wires soldered in through-holes
- ▶ Final cell dimensions: $7 \times 7 \times 3.5 \text{ cm}^3$

Converter Cell Assembly

- ▶ PFC inductor (Thick)
- ▶ TIM
- ▶ Gate driver (thick)
- ▶ TIM
- ▶ Power devices PCB (thin)
- ▶ Thermal Interface Material (TIM)
- ▶ Heatsink

- ▶ Board-to-board interconnects using wires soldered in through-holes
- ▶ Final cell dimensions: $7 \times 7 \times 3.5 \text{ cm}^3$

Converter Cell Assembly

- ▶ PFC inductor (Thick)
- ▶ TIM
- ▶ Gate driver (thick)
- ▶ TIM
- ▶ Power devices PCB (thin)
- ▶ Thermal Interface Material (TIM)
- ▶ Heatsink

- ▶ Board-to-board interconnects using wires soldered in through-holes
- ▶ Final cell dimensions: $7 \times 7 \times 3.5 \text{ cm}^3$

Converter Cell Assembly

- ▶ PFC inductor (Thick)
- ▶ TIM
- ▶ Gate driver (thick)
- ▶ TIM
- ▶ Power devices PCB (thin)
- ▶ Thermal Interface Material (TIM)
- ▶ Heatsink

- ▶ Board-to-board interconnects using wires soldered in through-holes
- ▶ Final cell dimensions: $7 \times 7 \times 3.5 \text{ cm}^3$

Converter Cell Assembly

- ▶ PFC inductor (Thick)
- ▶ TIM
- ▶ Gate driver (thick)
- ▶ TIM
- ▶ Power devices PCB (thin)
- ▶ Thermal Interface Material (TIM)
- ▶ Heatsink

- ▶ Board-to-board interconnects using wires soldered in through-holes
- ▶ Final cell dimensions: $7 \times 7 \times 3.5 \text{ cm}^3$

Converter Cell Assembly

- ▶ PFC inductor (Thick)
- ▶ TIM
- ▶ Gate driver (thick)
- ▶ TIM
- ▶ Power devices PCB (thin)
- ▶ Thermal Interface Material (TIM)
- ▶ Heatsink

- ▶ Board-to-board interconnects using wires soldered in through-holes
- ▶ Final cell dimensions: $7 \times 7 \times 3.5 \text{ cm}^3$

Converter Cell Assembly

- ▶ PFC inductor (Thick)
 - ▶ TIM
 - ▶ Gate driver (thick)
 - ▶ TIM
 - ▶ Power devices PCB (thin)
 - ▶ Thermal Interface Material (TIM)
 - ▶ Heatsink
-
- ▶ Board-to-board interconnects using wires soldered in through-holes
 - ▶ Final cell dimensions: $7 \times 7 \times 3.5 \text{ cm}^3$

Full converter assembly

- ▶ 4 PFC cells for a full converter
- ▶ DC capacitor bank for test only
- ▶ 4-stage EMC DM filter
- ▶ Very flat form factor
 - ▶ PFC: $28 \times 7 \times 5 \text{ cm}^3$
 - ▶ Filter: $28 \times 14 \times 0.4 \text{ cm}^3$

Introduction

PCB Embedding Technology

Design of an embedded converter

Manufacturing Process

Experimental Results

Conclusions

Test Coupons – power devices

For SiC dies

- ▶ good quality of microvias
 - ▶ No damage to dies
 - ▶ Uniform thickness
- ▶ Good alignment
 - ▶ Gate contacts
 - ▶ $500 \times 500 \mu\text{m}^2$
- ▶ Good electrical perf.
 - ▶ Consistent $R_{\text{DS(on)}}$ (80 mΩ)
 - ▶ No change in V_{GS}
 - ▶ Low leakage current (max 1.0 nA @ 1200 V)
 - ▶ Very good yield (97% on 44 dies)

Test Coupons – power devices

For SiC dies

- ▶ good quality of microvias
 - ▶ No damage to dies
 - ▶ Uniform thickness
- ▶ Good alignment
 - ▶ Gate contact
 $500 \times 800 \mu\text{m}^2$
- ▶ Good electrical perf.
 - ▶ Consistent $R_{DS(on)}$ (80 mΩ)
 - ▶ No change in V_{GS}
 - ▶ Low leakage current
(max 1.0 nA @ 1200 V)
 - ▶ Very good yield
(97% on 44 dies)

Test Coupons – power devices

For SiC dies

- ▶ good quality of microvias
 - ▶ No damage to dies
 - ▶ Uniform thickness
- ▶ Good alignment
 - ▶ Gate contact
 $500 \times 800 \mu\text{m}^2$
- ▶ Good electrical perf.
 - ▶ Consistent $R_{DS(on)}$ (80 m Ω)
 - ▶ No change in V_{th}
 - ▶ Low leakage current
(max 1.6 nA @ 1200 V)
 - ▶ Very good yield
(97% on 44 dies)

Test Coupons–2

Example: 600V diodes for bootstrap driver

For SMD components:

- ▶ Test on:
 - ▶ Ceramic capacitors (3.3 μ F, 25 V up to 330 nF, 500 V)
 - ▶ Packaged diodes (4.7 V Zener up to 600 V rectifier)
- ▶ Characterization:
 - ▶ No failure detected

Embedded inductors

Large diffs in inductance values

- ▶ Some cores broken (3/8)
- ▶ No clear correlation between elec. behav. and core condition

Embedded inductors

Large diffs in inductance values

- ▶ Some cores broken (3/8)
- ▶ No clear correlation between elec. behav. and core condition

Embedded inductors

Large diffs in inductance values

- ▶ Some cores broken (3/8)
- ▶ No clear correlation between elec. behav. and core condition

Good perspectives on process

- ▶ Many cores intact
- ▶ Good cavity filling
- ▶ Reducing cavity size may improve yield and centering

Embedded inductors

Large diffs in inductance values

- ▶ Some cores broken (3/8)
- ▶ No clear correlation between elec. behav. and core condition

Good perspectives on process

- ▶ Many cores intact
- ▶ Good cavity filling
- ▶ Reducing cavity size may improve yield and centering

Unexpected increase in resistance

- ▶ R_{AC} at 180 kHz is $10 \times R_{DC}$
- ▶ Analysis ongoing

Operation of the PFC converter

- ▶ 4 interleaved PFC cells (target power $4 \times 750 \text{ W} = 3 \text{ kW}$)
- ▶ Operation at reduced power because of losses in inductors
 - ▶ Current imbalance because of differences in inductor values

Introduction

PCB Embedding Technology

Design of an embedded converter

Manufacturing Process

Experimental Results

Conclusions

Conclusions – Exploiting the PCB Embedding

- ▶ “All-embedded”, interleaved PFC designed
 - ▶ includes dies, driver, inductors
 - ▶ Very good production yield
 - ▶ Only issue: embedded inductors
- ▶ Full power tests ongoing
 - ▶ Tested at 400 V with planar inductors
 - ▶ Resistance increase in embedded inductor must be investigated
 - ▶ Thermal validation not yet complete
- ▶ Next step: better use of embedding
 - ▶ Keep some components on the surface
 - ▶ Improve design for manufacturing
 - ▶ Improve design tools

Conclusions – Exploiting the PCB Embedding

- ▶ “All-embedded”, interleaved PFC designed
 - ▶ includes dies, driver, inductors
 - ▶ Very good production yield
 - ▶ Only issue: embedded inductors
- ▶ Full power tests ongoing
 - ▶ Tested at 400 V with planar inductors
 - ▶ Resistance increase in embedded inductor must be investigated
 - ▶ Thermal validation not yet complete.
- ▶ Next step: better use of embedding
 - ▶ Keep some components on the surface
 - ▶ Improve design for manufacturing
 - ▶ Improve design tools

Conclusions – Exploiting the PCB Embedding

- ▶ “All-embedded”, interleaved PFC designed
 - ▶ includes dies, driver, inductors
 - ▶ Very good production yield
 - ▶ Only issue: embedded inductors
- ▶ Full power tests ongoing
 - ▶ Tested at 400 V with planar inductors
 - ▶ Resistance increase in embedded inductor must be investigated
 - ▶ Thermal validation not yet complete.
- ▶ **Next step: better use of embedding**
 - ▶ **Keep some components on the surface**
 - ▶ **Improve design for manufacturing**
 - ▶ **Improve design tools**

Bibliography I

- [1] J. W. Kolar, F. Krismer, and H.-P. Nee, "What are the big challenges in power electronics?," in *Proceedings of CIPS*, (Nürnberg), 2014.
- [2] L. Kerachev, A. Andreta, Y. Lembeye, and J.-C. Crébier, "Generic approach for design, configuration and control of modular converters," in *International Exhibition and Conference for Power Electronics, Intelligent Motion, Renewable Energy and Energy Management*, (Nuremberg), pp. 212 – 219, VDE Verlag, May 2017.
- [3] J. D. van Wyk and F. C. Lee, "On a future for power electronics," *IEEE Journal of Emerging and Selected Topics in Power Electronics*, vol. 1, no. 2, pp. 59–72, 2013.
- [4] S. C. Ó Mathúna, P. Byrne, G. Duffy, W. Chen, M. Ludwig, T. O' Donnell, P. McCloskey, and M. Duffy, "Packaging and integration technologies for future high-frequency power supplies," *IEEE transactions on industrial Electronics*, vol. 51, no. 6, pp. 1305 – 1312, 2004.
- [5] S. Seal and H. A. Mantooth, "High performance silicon carbide power packaging—past trends, present practices, and future directions," *Energies*, vol. 10, no. 3, 2017.
- [6] A. Ostmann, "Evolution and future of embedding technology," in *IMAPS/NMI workshop "disappearing die – embed your chips"*, 2016.

Bibliography II

- [7] E. Waffenschmidt, B. Ackermann, and J. A. Ferreira, "Design Method and Material Technologies for Passives in Printed Circuit Board Embedded Circuits," *IEEE Transactions on Power Electronics*, vol. 20, pp. 576–584, May 2005.
- [8] M. Ali, E. Labouré, F. Costa, and B. Revol, "Design of a hybrid integrated EMC filter for a DC–DC power converter," *IEEE Transactions on Power Electronics*, vol. 27, no. 11, pp. 4380–4390, 2012.
- [9] J. Le Lesle, R. Caillaud, F. Morel, N. Degrenne, C. Buttay, R. Mrad, C. Voltaire, and S. Mollov, "Multi-objective optimisation of a bidirectional single-phase grid connected AC/DC converter (PFC) with two different modulation principles," in *ECCE*, Proc. of the IEEE Energy Conversion Congress and Exposition, (Cincinnati, OH, United States), Oct. 2017.
- [10] R. Caillaud, C. Buttay, R. Mrad, J. Le Lesle, F. Morel, N. Degrenne, and S. Mollov, "Comparison of planar and toroidal PCB integrated inductors for a multi-cellular 3.3 kW PFC," in *Integrated Power Packaging (IWIPP)*, 2017 IEEE International Workshop On, (Delft, Netherlands), pp. 1–5, IEEE, Apr. 2017.

Thank you for your attention.

cyril.buttay@insa-lyon.fr

This work was funded by Mitsubishi Electric Research Centre Europe and the French Agency for Technology and Research (ANRT).