

Package Solutions and Innovations with Compression Molding

IEEE SVC – CPMT
Aug 2015

Presented by C.H. Ang – Towa USA

All information property of Towa Corporation

Company Profile

All information property of Towa Corporation

TOWA Corporate Overview

MOLDING PIONEER
TOWA's molding technologies, Incorporated in your daily life

- Company: Towa Corp., Kyoto Japan
- Established: 1979
- Employees: >1000
- Average Sales (2000-15): US\$160M/year

3 All information property of Towa Corporation

TOWA Core Business

Molding

~ Encapsulation Technology ~

Compression
Mold

Transfer
Mold

Singulation

~ Cutting technology ~

All information property of Towa Corporation

Molding Technology Overview

All information property of Towa Corporation

5

 Transfer molding with multi-plunger

"Y" System Series

All information property of Towa Corporation

TOWA **TOWA Transfer Molding**

“Multi Plunger Mold” Technology – game changer became “De Facto Standard”

Conventional Mold 1982 Multi Plunger Mold

- Improve Resin Utilization
- Shorten Cycle Time
- Uniform molding quality
- Easier Mold Operation

All information property of Towa Corporation

7

TOWA **Compression Molding**

Since 2002

FFT, PMC System Series

All information property of Towa Corporation

Package Trends

All information property of Towa Corporation

Compression Molding Solutions, Innovations and Savings

All information property of Towa Corporation

TOWA Why Compression Mold Technology

◆ Advantages:

- **Scales up to wafer and large panel sizes**
- **Thinner and Smaller Packages**
 - **Tight Tolerance requirement (+/- 7 um)**
- **Minimize mold compound cost, wastage and storage**
- **Enable finer and longer wires**
- **Minimum Packing Pressure**
- **Minimal process disruption and tool changes**

All information property of Towa Corporation

TOWA Compression Molding Comparison

	Compression Mold	Transfer Mold
Compound usage	+ 100%	○ Around 70%
Moisture Sensitivity Level	+ Better due to even filler distribution	○ Filler distribution uneven
Stress to Die & Wire	+ Negligible Stress	○ Stress from resin flow
Mold ability (Thin mold cap and large substrate w/o void)	+ Very good Scalability	○ Limited
Flexible Package Thickness	+ Mold recipe change	○ Tool change required
Production ratio	+ 95% without Cleaning	○ 80% inc. Cleaning

TOWA Compound usage

Transfer Molding	Compression Molding
	
Approx. 40~60% resin usage	100% resin usage

Improved resin utilization and reduction of waste material and disposal cost

27 All information property of Towa Corporation

TOWA Filler Distribution

Compression Mold	Transfer Mold
	
Even Filler distribution ○	Filler rich Resin rich ✗

Effects of uneven filler distribution – Warpage and MSL

All information property of Towa Corporation

TOWA Warpage Effect on MSL

PKG : MAP-QFN48L (8x8x0.85mmt) EME : Experimental grade
 L/F : Cu/Ag spot D/A : CRM-1076WA
 Die : SiN (4x4x0.2mmt) Wire : None
 Pad : 6mmsq
 L1.5 : 85degC/85%RH/72hrs/IR260x3 Level 2 : 85degC/60%RH/168hrs/IR260x3

Mold type	MSL	Gate	Vent
Transfer Pre-heat: 0sec Tr. time: 10sec Tr. pressure: 70kgf/cm2 Cure time: 120sec Mold temp.: 175degC	L1.5		
	L2		
Compression Pre-heat: 8sec Comp. time: 9sec Comp. pressure(#): 70kgf/cm2 Cure time: 120sec Mold temp.: 175degC	L1.5		
	L2		

(#): Comp. pressure=Clamp pressure – Substrate clamp pressure – Vacume pressure

All information property of Towa Corporation

TOWA Stress to Die & Wire

Compression Mold ○

Transfer Mold ✗

All information property of Towa Corporation

TOWA Stress to Die & Wire

● Mold evaluation example of fine & long Wire

[MOLDING CONDITION]
Wire : $\phi 15\mu\text{m}$
Wire length 5mm

● Cost down proposal of finer gold wire

$\phi 25\mu\text{m} \Rightarrow \phi 15\mu\text{m}$	Approx. 64% reduction
$\phi 22\mu\text{m} \Rightarrow \phi 15\mu\text{m}$	Approx. 54% reduction

※Cross-section ratio

All information property of Towa Corporation

TOWA Molding Pressure Effects

Transfer Molding Minimum Packing Pressure
- 75 kg/cm²

Compression mold minimum pressure
-10 kgf/cm²

All information property of Towa Corporation

TOWA Moldability – Scalable and Thin Cap

Transfer molding

Longer flow distance

Compression molding

Compound flow-free

All information property of Towa Corporation

TOWA

High quality Molding: Achieved PKG thickness accuracy $\pm 10 \mu\text{m}$

Liquid Resin

Product defects

Granular Compound

No defect

All information property of Towa Corporation

TOWA Very Large Panel/Wafer Molding

PCB : 600mm x 913mm
HCLD : 640mm x 495mm

PCB : 210mm x 210mm
HCLD : 300mm x 300mm

12 inch wafer

All information property of Towa Corporation

TOWA Moldability (Module device)

Compression Mold ○

Transfer Mold ✗

Air trap

Memory

Gate Runner

All information property of Towa Corporation

TOWA Void Free Molding

Transfer molding

Compression molding

All information property of Towa Corporation

TOWA Package Thickness reduction

Transfer molding

Big Mold gap necessary for compounds flow

Compression molding (Filler size coverage)

Minimum Mold Gap 0.1mm over Die

All information property of Towa Corporation

TOWA Mold Flow Effects of Transfer Molding

Model Mold Die for MAP BGA

Model Mold Die for MAP

All information property of Towa Corporation

Test Results (Weld Void)

	Grade	7730L / 75 μ m	G760 / 55 μ m
GAP			
	220 μ m	0/6	0/6
	200 μ m	1/6	0/6
	180 μ m	2/6	0/6
	160 μ m	6/6	1/6

TOWA Simple Tooling Design

Transfer Molding

- Substrate thickness compensation,
- Two-step clamping

Compression Molding

Not require for substrate thickness compensation

All information property of Towa Corporation

TOWA **Mold Tool Flexibility**

PKG thickness range of 0.3mm within the same Mold

PKG thickness 0.4-0.7mm

Upper main cavity

Lower Outside cavity

Lower main cavity

Spring

PKG thickness 0.8-1.1mm

Upper main cavity

Lower Outside cavity

Lower main cavity

Spring

All information property of Towa Corporation

33

TOWA **Reduction of CMP, back grinding process**

**By reducing CMP, Back grinding process,
Reduction of one process and equipment cost**

CMP, Back grinding process is required

CMP/Back grind not required to achieve thin package

Minimum Mold Gap over Die

Transfer molding

Compression molding

All information property of Towa Corporation

34

Summary

- TOWA's Compression Molding technology with fine molding offers
 - innovative solutions to advanced package demands
 - application versatility (IC package, LED, Solar)
 - scales up to large panel
 - cost effective

“ONE MORE THING”

All information property of Towa Corporation

TOWA USA LAB

Morgan Hill, CA

~

All information property of Towa Corporation

TOWA Confidential

FFT 1030 – Manual Compression Molding

Strip size: 100x300mm

Mold Cavity : 65 x 260 x 0.3 ~1.2 mm

Pieces per shot: 1 strip / press

Clamp capacity: ~ 294 kN (~ 30 tonf)

All information property of Towa Corporation

TOWA Confidential

CPM1080 Manual Wafer or Panel Molding

Large Panel Molding:

Panel size: 320 x 320 mm

Mold cap: 300 x 300 x 0.3 ~ 1.2 mm

Wafer Level Molding:

Wafer size: 12" (Diameter 300mm)

Mold cap: Ø 290 x 0.3~1.2 mm

Pieces per shot: 1 panel or wafer

Clamp capacity: 98 ~ 784 kN (10 ~ 80 tonf)

All information property of Towa Corporation

Thank you for your time and attention!

- **Call us for your package solutions:**

Websites: <http://towa-usa.com/>
www.towajapan.co.jp

General inquiries: info@towa-usa.com

Sales inquiries: sales@towa-usa.com

Towa USA Corporation

350 Woodview Ave. Suite #200
Morgan Hill, Ca, 95037
Phone: (408)) 779-4440

All information property of Towa Corporation

39