
OBSAH

Ú V O D _______________________________

POSLÁNÍ KNIHY ________________________ 18

1 CHARAKTERISTIKA POUZDŘENÍ A JEHO HISTORIE_______ 19

1.1 Definice základních pojmů, hierarchie pouzder 19
1.2 Vývoj pouzdření v elektronice a mikroelektronice 22
1.3 Ekologická a cenová omezení 30
Literatura 33

2 FUNKCE POUZDRA, SYSTÉMOVÝ PŘÍSTUP К POUZDŘENÍ 35

2.1 Základní funkce pouzdra 35
2.2 Elektrická funkce pouzdra 35

2.2.1 Distribuce napájecí energie a signálu 38
2.2.2 Omezující faktory přenosu signálu 38
2.2.3 Minimalizace šumu a zkreslení signálu 41
2.2.4 Diagnostika elektrické funkce pouzdra 42
2.2.5 Základní typy testů pro diagnostiku elektrické funkce
pouzdra 45

2.3 Tepelná funkce pouzdra 62
2.3.1 Význam pouzdra pro chlazení součástky 68
2.3.2 Způsoby chlazení 72
2.3.3 Diagnostika tepelné funkce pouzdra 74

2.4 Význam pouzdra pro zajištění spolehlivosti součástky 75
2.4.1 Význam pouzdra pro zajištění mechanických vlastností

součástky 78
2.4.2 Pouzdro jako ochrana před vnějšími vlivy 79
2.4.3 Faktory ovlivňující spolehlivost pouzdra 80
2.4.4 Diagnostika spolehlivosti pouzdra 82

2.5 Systémový přístup к pouzdření 84
2.5.1 Charakteristika systémového přístupu 85
2.5.2 Základní typy analýz při systémovém přístupu 86

Literatura 88

6 Montáž v elektronice

3 POUZDŘENÍ NA ÚROVNI ČIPŮ (PRVNÍ ÚROVNĚ)___________91̂

3.1 Základní charakteristika a typy 91
3.2 Techniky montáže a připojování čipů 93

3.2.1 Připojování mikrodrátky (wirebonding) 95
3.2.1.1 Termokomprese 101
3.2.1.2 Ultrazvukové připojování 102

* 3.2.1.3 Termosonické připojování 104
3.2.1.4 Diagnostika kvality spoje vytvořeného

mikrodrátkem Ю5
3.2.2 Technologie flip-chip a C-4 {controlled collapse chip

connection) 106
3.2.3 Technologie TAB (tape automated bonding) 1Ю
3.2.4 Speciální techniky připojování čipů 115

3.3 Přímé metody připojování čipů
3.3.1 Montáž čipu na propojovací desku (COB - chip-on-board)

118
3.3.2 Přímé připojení čipu (DCA - direct chip attach) 120
3.3.3 Techniky vytvoření pouzder čipů montovaných přímo na

plošné spoje 120
3.3.4 Materiály používané pro vytváření pouzder čipů

montovaných přímo na desky plošných spojů 121

Literatura 123

4 POUZDŘENÍ NA ÚROVNI MULTIČIPOVÝCH MODULŮ
(PRVNÍ ÚROVNĚ)_______________________________ 125

4.1 Důvody pro vznik multičipových modulů 125
4.2 Technologie multičipových modulů 126
4.3 Porovnání multičipových modulů s jinými technikami pouzdření

128
4.4 Technologie MCM-L *29
4.5 Technologie MCM-C 13'
4.6 Technologie MCM-D 133
4.7 Technologie P-MCM 135
4.8 Hybridní multičipové moduly l 36
4.9 Porovnání různých typů multičipových modulů 137
4.10 Techniky a materiál pro výrobu ochranných krytů pouzder

multičipových modulů 139
4.11 Diagnostika vlastností pouzder multičipových modulů 139

Literatura l42

Obsah
v-

7

5 POUZDŘENÍ NA ÚROVNI DISKRÉTNÍCH SOUČÁSTEK
(PRVNÍ ÚROVNĚ)

5.1 Pouzdření na úrovni diskrétních aktivních součástek pro
technologii THT - rozdělení podle provedení pouzdra 145

, 5.1.1 Pouzdra typu SIP, DIP a ZIP (single in line package,
dua! in line package, zig-zag in line package) 146

5.1.2 Pouzdra typu PGA (pin grid array) 14g
5.2 Pouzdření na úrovni diskrétních aktivních součástek pro

technologii SMT - rozdělení dle provedení pouzdra 148
5.2.1 Pouzdra rodiny SOP (small outline package, swiss

outline package) a jejich modifikace SOJ (small
outline J-leaded package), SOD (small outline diode),
SOT (small outline tranzistor), SOIC (small outline
integrated circuit), TSOP (thin small outline package) 150

5.2.2 Pouzdra typu LCC (leadless chip carrier) a CLCC
(ceramic leadless chip carrier) 150

5.2.3 Pouzdra typu PLCC (plastic leaded chip carrier) a
typu FPP (fine pitch package) \ 51

5.2.4 Pouzdra rodiny FP fia t package) a jejich modifikace
QFP (quad flat package), PQFP (plastic quad flat
package) a TQFP (thin quad flat package) 152

5.2.5 Pouzdra rodiny BGA (ball grid array) a jejich typy
PBGA (plastic ball grid array), CBGA (ceramic ball grid
array), TBGA (tape ball grid array), (i-BGA (micro ball
grid array) J53

5.2.6 Pouzdra typu CSP (chip scale package)» WLCSP (wafer
level chip scale package) 155

5.3 Pouzdření na úrovni diskrétních aktivních součástek pro
technologii THT a SMT - výroba a materiál systému vývodů
a pouzder
5.3.1 Plastová pouzdra - systém vývodů 15g
5.3.2 Plastová pouzdra - materiál pouzder 159
5.3.3 Keramická pouzdra - systém vývodů 162
5.3.4 Keramická pouzdra - materiál pouzder 163
5.3.5 Pouzdra vyrobená tenkovrstvovou technologií 165
5.3.6 Kovová pouzdra 159

Literatura 171

6 SPECIÁLNÍ ZPŮSOBY POUZDŘENÍ PRVNÍ ÚROVNĚ----------- ПЗ

Montáž v elektronice
8

6 1 Pouzdra pasivních součástek pro technologii THT 173
6.2 Pouzdra pasivních součástek pro technologu SMT 1

182
Literatura

7 TECHNIKY PŘIPOJOVÁNÍ SOUČÁSTEK NA SUBSTRÁTY
Í d e s k y PLOŠNÝCH SPOJŮ) - POUZDŘENÍ DRUHÉ
ÚROVNĚ___

7.1 Základní charakteristika 1 g5
7.2 Techniky připojování lg5

7.2.1 Pájení . , ,qo
7.2.1.1 Technologie pájeni ’
7.2.1.2 Pájení vlnou
7.2.1.3 Pájení přetavením ^
7.2.1.4 Pastovité pájky ^
7.2.1.5 Nanášení celistvé pájky ^
7.2.1.6 Způsoby pájení přetavením ^
7.2.1.7 Pájky bez olova ^

12.2 Lepení elektricky vodivými lepidly
7.2.2.1 Izotropní a anizotropní elektricky vodivá

lepidla 237
7.2.3 Porovnání pájení a vodivého lepení 237
7.2.4 Diagnostické metody pro hodnocení kvality pájených a ^

lepených spojů
241

Literatura

8 TECHNIKY PROPOJOVÁNÍ PŘI POUZDŘENÍ
DRUHÉ ÚROVNĚ__________ _________________________________

8 1 Vývoj, současný stav a perspektivy 243
246

Literatura
247

9 PLOŠNÉ SPOJE__-

2499.1 Jednovrstvé plošné spoje 249
9.1.1 Sítotisk a leptání . 250
9.1.2 Fotoproces a leptání
9.1.3 Modifikace sítotisku a leptání

Obsah 9

9.1.4 Dvouyrstvé plošné spoje bez pokovených otvorů 250
9.1.5 Zapuštěné plošné spoje 251
9.1.6 Ražené plošné spoje 254

9.2 Dvouvrstvé plošné spoje 255
9.2.1 Základní procesy plošných spojů s pokovenými otvory 256

9.2.1.1 Spoje na plátovaném substrátu 256
9.2.1.1.1 Pokovení desky {panel plating) 256
9.2.1.1.2 Pokovení obrazce (pattern plating) 259
9.2.1.1.3 Překrytí otvorů rezistem (tenting) 260
9.2.1.1.4 Přímé pokovení 260

9.2.1.2 Spoje na neplátovaném materiálu - aditivní
proces 261

9.3 Vícevrstvé plošné spoje 262
9.3.1 Konstrukce vícevrstvých desek plošných spojů 263

9.3.1.1 Tenké lamináty 263
9.3.1.2 Rozměrová stabilita 263
9.3.1.3 Prepregy 264
9.3.1.4 Měděná folie ' 265
9.3.1.5 Konstrukce vícevrstvých plošných spojů 265
9.3.1.6 Čtyřvrstvá deska s tloušťkou 1,5 a 1,6 mm 266
9.3.1.7 Šestivrstvé spoje s tloušťkou 1,5 a 1,6 mm 266
9.3.1.8 Osmivrstvé spoje s tloušťkou 1,5 a 1,6 mm 267
9.3.1.9 Desetivrstvé spoje s tloušťkou 1,5 a 1,6 mm 267
9.3.1.10 Dvanáctivrstvý spoj s tloušťkou 1,5 a 1,6 mm 268

9.3.2 Skládání vícevrstvého spoje 268
9.3.2.1 Kondicionování prepregů 268
9.3.2.2 Oxidace vnitřních vrstev 268
9.3.2.3 Příprava vrstev 269
9.3.2.4 Skládání vrstev do svazku 269

9.3.3 Lisy pro vícevrstvé spoje 270
9.3.4 Vícevrstvé plošné spoje s řízenou impedancí 271

9.4 Nerovinné plošné spoje 271
9.4.1 Ohebné plošné spoje * 271

. 9.4.1.1 Jednovrstvé ohebné plošné spoje 271
9.4.1.2 Dvouvrstvé ohebné plošné spoje 272
9.4.1.3 Vícevrstvé ohebné plošné spoje 272
9.4.1.4 Tuhé - ohebné plošné spoje 273

9.4.2 Tvarované plošné spoje 274
9.4.3 Lisované plošné spoje 274

9.5 Plošné spoje pro povrchovou montáž 275

10
Montáž v elektronice

2759.6 Nepájivá maska
9.7 Povrchové ochrany plošných spojů z/0

9.8 Návrhové systémy pro plošné spoje 277
9.8.1 Manuální návrh
9.8.2 Digitalizace předlohy z
9.8.3 Návrh s podporou počítače ^
9.8.4 Rozmisťování součástek ^

9.8.4.1 Diskrétní rozmisťovací problém z / -'
9.8.4.2 Spojitý rozmisťovací problém 280
9.8.4.3 Propojování součástek 280
9 8.4.4 Definice a model propojovacího problému 281

9 8 5 Řídicí soubory technologických procesů výroby 281
281

Literatura

10 SUBSTRÁTY PRO PLOŠNÉ SPOJE_________________________ 283

10.1 Vlastnosti substrátů pro pouzdra druhé úrovne 283
10.1.1 Elektrické vlastnosti °
10.1.2 Tepelné vlastnosti
10.1.3 Mechanické vlastnosti Zö

10.2 Druhy a použití substrátů pro pouzdření druhé úrovně 285
10.2.1 Organické substráty

10.2.1.1 Fenolické substráty
10.2.1.2 Epoxidové substráty

10.2.2 Kompozitové substráty 291
10.2.3 Substráty pro vyšší výkony J

10.2.3.1 Polyimidový substrát
10.2.3.2 ВТ - epoxidový substrát
10.2.3.3 Kyanátesterový substrát 2У/
10.2.3.4 Polytetrafluoretylénový substrát
10.2.4 Keramické a skleněné substráty 293
10.2.5 Ohebné substráty 2У5
10.2.6 3D substráty
10.2.7 Ostatní substráty

10.2.7.1 Substráty s přizpůsobenou tepelnou
roztažností 298

10.2.7.2 Substráty s kovovým jádrem 298

10.2.8 Vodivá fólie 298
299Literatura

Obsah

TVORBA OBRAZCŮ A TECHNIKY JEJICH PŘENOSU
NA SUBSTRÁT _________________________________

11

11 301

11.1 Sítotisk 301
11.1.1 Síta a rámy 302

11.1.1.1 Síta 302
11.1.1.2 Vlivy na přesnost tisku 304
11.1.1.3 Rámy 308

11.1.2 Sítotiskové technologie a zařízení 308
11.1.2.1 Napínací zařízení 308
11.1.2.2 Zhotovení sítotiskové šablony 309

11.2 Šablonový tisk 310
11.2.1 Šablony a rámy 310
11.2.2 Šablonové technologie a zařízení 311
11.2.3 Micro-screen 311

11.3 Těrka 312

11.4 Tiskové pasty 312
11.4.1 Pigmenty 314
11.4.2 Rozpouštědla a ředidla 314
11.4.3 Plniva . 314
11.4.4 Další přísady 314
11.4.5 Tvrzení a sušení 315

11.5 Fotoprocesy 315
11.5.1 Tekuté a suché fotorezisty 316
11.5.2 Nanášení fotorezistů 316
11.5.3 Osvit 318
11.5.4 Vyvíjení 319
11.5.5 Stripování 319

11.6 Další způsoby nanášení vrstev 319
11.6.1 Dispensing 319

Literatura 322

VYTVÁŘENÍ OBRAZCŮ NA SUBSTRÁTU 325

12.1 Subtraktivní technologie 325
12.2 Aditivní technologie 325
12.3 Semiaditivní technologie 326
12.4 Leptání 326

12.4.1 Mokré (chemické) leptání 326

12 Montáž v elektronice

12.4.1.1 Rezisty
12.4.1.2 Leptadla
12.4.1.3 Leptací zařízení

12.4.2 Suché (plazmové) leptání
12.5. Vytváření motivů laserem

12.5.1 Druhy laserů
12.5.2 Laserové technologie

12.6. Pokovování
12.6.1 Bezproudé pokovování
12.6.2 Elektrolytické pokovování

12.6.2.1 Elektrolytické pokovování mědí
12.6.2.2 Elektrolytické pokovování Sn a SnPb
12.6.2.3 Elektrolytické pokovování dalšími kovy
12.6.2.4 Ruční elektrolytické pokovování

326
327
329
330
332
333
334
336
336
337
337
338
338
339

Literatura 339

13 SPECIÁLNÍ TECHNIKY VÝROBY PLOŠNÝCH SPOJŮ

13.1 Vytváření tlustovrstvých spojů s extrémně malou šířkou
13.2 Mikrovia technologie

13.2.1 Vrtané otvory
13.2.2 Ražené otvory
13.2.3 Otvory vytvářené laserem
13.2.4 Chemicky leptané otvory
13.2.5 Plazmou leptané otvory
13.2.6 Otvory pomocí fotolitografie
13.2.7 Otvory pomocí abraze
13.2.8 Otvory plněné vodivou pastou
13.2.9 Postupné vytváření vrstev
13.2.10 B21T
13.2.11 Srovnání procesů

L3.3 Drátové plošné spoje
! 13.3.1 Multiwire
' 13.3.2 Microwire
13.4 Vrstvové technologie výroby plošných spojů

13.4.1 Tlustovrstvová technologie
13.4.2 Tenkovrstvová technologie

13.5 Diagnostika desek plošných spojů
13.5.1 Neelektrické kontrolní metody

341
343
345
345
345
346
347
347
348
348
348
349
349
350
350
352
356
356
361
364
367

Obsah 13

Literatura 378

14 TECHNOLOGIE MONTÁŽE SOUČÁSTEK________________ m _

14.1 Osazování a vsazování součástek 381
14.2 Požadavky na pracovm prostředí 384

14.2.1 Čistota prostředí 384
14.2.2 Ochrana elektrostaticky citlivých součástek a zařízení 387

Literatura 392

15 POUZDŘENÍ TŘETÍ A VYŠŠÍCH ÚROVNÍ__________________ 393

Literatura 393

16 PERSPEKTIVY POUZDŘENÍ V ELEKTRONICE
A MIKROELEKTRONICE _______________________________395

Literatura 401

17 POUŽITÉ NÁZVOSLOVÍ ___________________________ 403

17.1 Slovník vybraných zkratek z oblasti pouzder elektronických
součástek 403

17.2 Slovník vybraných zkratek z oblasti montáže v elektronice 407
17.3 Slovník často užívaných výrazů z oblasti montáže

v elektronice 409

18 PŘEHLED SOUVISEJÍCÍCH TECHNICKÝCH NOREM 411

1 9 OBRAZOVÁ PŘÍLOHA _______________________ 417

j ° REJSTŘÍK Дос

