

Pixel 2000, Genova, June 5-8, 2000

PbSn60 Solder Bumping by Electroplating

Juergen Wolf

Fraunhofer IZM
Berlin, Germany

Fraunhofer
Institut
Zuverlässigkeit und
Mikrointegration

Technology:

Solder Bumping

Si read out chip (6")
Si₃N₄ passivation
I/O pad size: 12 μm
pitch: 50 μm
Al wire bond pads not
bumped
no 2nd soldering level

PbSn 60; size: ø 25μm
UBM: Ti:W/Cu/ep.Cu
Electroplating

Substrate Metallization

Si (4"); 200-250 μm thickness
Si₃N₄ / SiON passivation
UBM for FC on I/O Al-pads
[thin film multi layer (MCM-D)]

Build up:
metal: Ti:W/Cu + ep.Cu
dielectric: BCB (MCM-D)

Flip Chip Bonding

PbSn Solder Bump Structure

PbSn- Bumping - Processflow

Sputter Etching and Sputtering of the Plating Base / UBM

Spin Coating and Printing of Photoresist

Electroplating of Cu and PbSn

Resist Stripping and wet Etching of the Plating Base

Reflow

PbSn Bumping Process Flow in Detail

PbSn Bumping Process Flow in Detail (cont.)

Solder Bumping Pb40Sn60

**PbSn60 Solder Bumps (diameter: 25 µm; pitch 50 µm)
UBM: Ti:W/Cu / ep.Cu (5µm)**

Solder Bumping Pb40Sn60

after electroplating

after Reflow

**PbSn60 Solder Bumps (diameter: 25 µm; pitch 50 µm)
UBM: Ti:W/Cu / ep.Cu (5µm)**

Solder Bumping Pb40Sn60

**Read out BiCMOS Si-chip (Uni Bonn) with
Solder Bumps
(diameter: 25 μm; pitch 50 μm) after Reflow
UBM: Ti:W/Cu / ep.Cu (5μm)**

Technische Universität Berlin
Research Center of
Microperipheric Technologies

Fraunhofer
Institut
Zuverlässigkeit und
Mikrointegration

Juergen Wolf
High Density Interconnect & Waferlevel Packaging
Phone: +49-(0)30-314-72887
E-Mail: wolf@izm.fhg.de

Solder Bump Reflow

Oxidelayers must be removed to allow solderball formation

Use of aggressive fluxes must be avoided

Melting point: $T_m = 314^\circ\text{C}$ (95/5 wt% Pb/Sn),
 $T_m = 183^\circ\text{C}$ (37/63 wt% Pb/Sn)

Reflow methods:

Heating under active atmosphere
Using Flux (RMA)

Some fluxless reflow methods:

Heating under reducing atmosphere
- 100 % H_2
- 95 % N_2 / 5 % H_2 (not sufficient)
(Reflow in vacuum)
(Reflow after Sputteretching or RIE)

Process: Pb40Sn60 (PbSn5)

Heating in a organic medium up to 240 (350) °C
followed by cleaning procedure

Solder Bump Reflow

Process: Pb40Sn60 (PbSn5)
Heating in a organic medium up to 240 (350)°C
followed by cleaning procedure

Flip Chip Assembly

Process Flow

Equipment @ IZM

Solder Bumping (6“-8“)

Sputtering

Lithography

Electroplating

Reflow

Optical Inspection

Dicing

LLS 802 (Balzers)

ACS 200 (Karl Suss)
MA 200 (Karl Suss)

RIE System Ten 1107
(Matrix)

EQUINOX (Semitool)

LRP 200 (RENA)

NSX 90 (August)

DAD 341(Disco)

July 2000

Technische Universität Berlin
Research Center of
Microperipheric Technologies

Fraunhofer
Institut
Zuverlässigkeit und
Mikrointegration

Juergen Wolf
High Density Interconnect & Waferlevel Packaging
Phone: +49-(0)30-314-72887
E-Mail: wolf@izm.fhg.de

Equipment @ IZM

Flip Chip Bonding

Flip Chip Bonder

FC 950 (Karl Suss)

FC 250 (Karl Suss)

X-ray Inspection

X-ray (Feinfocus)

Technische Universität Berlin
Research Center of
Microperipheric Technologies

Fraunhofer Institut
Zuverlässigkeit und
Mikrointegration

Juergen Wolf
High Density Interconnect & Waferlevel Packaging
Phone: +49-(0)30-314-72887
E-Mail: wolf@izm.fhg.de

Inspection / Yield / Issues

Optical Bump Inspection

Automated Defect Inspection System NSX-90 August Technology

Inspection time:

≈ 120 min / wafer all bumps

(ATLAS FE-B/D [6"])

Inspection Sites

Defect Classes

Push Button To Sort On Column Heading

Code	Type	Hotkey	Priority	Description
0	D0	Space	0	Accept
1	D1	None	8	Reject
2	D2	F7	1	Aligner Fail
3	D3	F1	9	Inked
4	D4	None	10	Overflow
5	D5	F5	3	Small Bump
6	D6	F6	4	Large Bump
7	D7	F8	5	Bump position
8	D8	F2	2	Bump nicht vorhanden
9	D9	F3	6	Schmutz
10	D10	F4	7	Passivierung

New Defect Class Edit Defect Class Delete Defect Class Set Priorities

Sort On Priority Column And Select Defect Class To Change Priority

Move Defect Up In Priority

Move Defect Down In Priority

OK Cancel

MEK- [1]
System Defect/Map Drawing Design Maintenance Image Window Help
All defects are being reviewed in the grid

Ready X: -80.0 Y: 100.0 Z: 100.0 T: 0.00 L: 54.5 Mag: 30x

Defect Classes

Bump-Profile for Atlas Bump Inspection

Edit Bump Profile

Profile Name: ATLAS_BUMP

Pinet diameter greater increment: 20

Bump Inspection/Bump Existence

Bump Shape: Round Defect Code: Bump nicht vorhanden

Reduction: 1 Connectivity: 0

Bump Size/Bump Position

	X	Y	Defect Code
Minimum Size	0.027	0.027	Small Bump
Maximum Size	0.032	0.032	Large Bump
Tolerance +/-	0.005	0.005	Bump position

Inspect For Area Defects

Minimum Area (µm²): 0.001 Reject

Maximum Area (µm²): 0.001 Reject

Inspect For Elongation Defects

Minimum Elongation (µm): 0.30 Reject

Inspect For Roundness Defects (round bumps only)

Minimum Roundness (µm): 0.30 Reject

Inspect For Aspect Ratio Defects (aspect/roundness)

Minimum Aspect Ratio (µm): 0.30 Reject

Inspect For Or Bump Defects

On Bump Filter Paren Set: Use Standard Defects

OK Cancel

Bump Size / Position: **Defect Code:**

Minimum Size: 0.027 mm → Small Bump

Maximum Size: 0.032 mm → Large Bump

Tolerance +/-: 0.005 mm → Bump position

Bump shear variation as multiple reflows

(25 μ m size bumps)

reflow numbers

Cross-sectional images as multiple reflows

High Density Flip Chip Detector Module

pixel detector module for proton proton interactions at the Large Hadron Collider
at the European Laboratory for Particle Physics Cern

Topics: 16 ICs; 46080 PbSn Solder Bumps; pitch: 50 μm

Technische Universität Berlin
Research Center of
Microperipheric Technologies

Fraunhofer
Institut
Zuverlässigkeit und
Mikrointegration

Juergen Wolf
High Density Interconnect & Waferlevel Packaging
Phone: +49-(0)30-314-72887
E-Mail: wolf@izm.fhg.de