Soldering the QFN Stacked Die Sensors to a PC Board

by: Thomas Koschmieder, Cheol Han, Kimberly Tuck, John Dixon Sensor and Actuator Solutions Division Tempe, Arizona

INTRODUCTION

The purpose of this application note is to describe suggested methods of soldering sensor QFN devices to a Printed Circuit Board (PCB) for both automotive and consumer applications. Actual experience and surface mount development efforts are required to optimize the process per individual device requirements and practices.

Figure 1 shows the bottom view of QFN 16 lead, 6 x 6 mm, individual sensor packaged device.

Bottom View


Case 1622-02

Figure 1. QFN 16-Lead, 6x6 mm Stacked Die Sensor

OVERVIEW OF SOLDERING CONSIDERATIONS

Solder Joint Reliability (SJR) testing is performed to determine a measure of board level reliability when exposed to thermal cycling. Information provided here is based on experiments executed on QFN devices but PCB designs should be used as guidelines only. Actual surface mount process and design optimizations are recommended to develop an application specific solution.

For consumer grade product applications, it is recommended to not solder down the center flag area. Product data sheets should be referenced for device specific recommendations. Consumer SJR temperature cycling conditions may vary widely depending on the application and specific user. Typically, Freescale consumer SJR testing is performed from 0°C to +100°C and can meet customer performance requirements without soldering down the exposed pad. SJR evaluation experiments have been done comparing a soldered down and non-soldered down flag area. Both soldering configurations pass 500 cycles before failure with a temperature range between -25°C to +125°C. The footprint recommendations for consumer applications are displayed in Figure 5.

For automotive grade product applications, Freescale typically prefers to reach a minimum of 2000 cycles before first solder joint failure in SJR experiments. The widely accepted temperature range for testing is -40°C to +125°C. For these automotive applications, it is recommended to solder the exposed pad to the PCB for greater board level reliability. The footprint recommendations for automotive applications are displayed in Figure 3 and Figure 4.

WETTABLE FLANK

For automotive grade product applications, one consideration in safety critical devices is inspectability. To insure that each and every solder joint has been wetted an option exists to be able to visually ascertain if a connection exists. The "wettable flank" option allows for solder to wick up the edge of the package. Figure 2 shows the cross section of the package and how the assembly looks after soldering.


Cross-section LF at Half-etch Feature


Cross-section of Expected Solder Joint at Half-etch Feature


NOTE: For additional background information on the "Wettable Flank" option, please refer to US Patent No. 6,608,366 assigned to Amkor Technology, Inc.

Figure 2. Wettable Flank for Automotive Applications

Check with your sales and marketing representative to determine if the "Wettable Flank" option is available on your automotive application sensor. It is imperative to follow the board design guidelines because without sufficient extension of the PCB pad and the solder paste, wetting can not occur. The minimum pad extension from the edge of the package is recommended to be 0.3 mm. Longer pad extensions may cause wicking of the solder away from the component, so it is important to test the design in manufacturing facilities before qualification.


Figure 3. PCB Footprint for 16-Lead QFN, 6 x 6 mm for Automotive, Non-wettable Flank


Figure 4. PCB Footprint for 16-Lead QFN, 6 x 6 mm for Automotive, Wettable Flank


Figure 5. PCB Footprint for 16-Lead QFN, 6 x 6 mm for Consumer Grade Products and Applications

GENERAL PCB AND ASSEMBLY NOTES

Use a standard pick and place process and equipment (no hand soldering process).

- 1. It is recommended to avoid screwing down the PCB near the accelerometer to fix it into an enclosure as this may cause the PCB to bend.
- 2. PC boards should be rated for multiple reflow of lead- free conditions with 260°C maximum temperature.
- 3. Recommended surface finishes are Organic Surface Protection (OSP), Electroless Nickel Immersion Gold (ENIG), or white tin (Stannous). Hot Air Leveling (HAL) can cause uneven surface issues.

Please cross-reference with the device datasheet for any additional mounting guidelines specific to the exact device used.

PCB DESIGN GUIDELINES

The following are the general recommended guidelines for mounting QFN sensors:

- 1. Use PCB land pad (footprint) for consumer (Figure 5), and automotive (Figure 3 and Figure 4) applications.
- 2. Do not solder down the flag for consumer applications as shown in Figure 5), while automotive application require soldering the flag as shown in Figure 3 and Figure 4.
- 3. Do not solder small corner pad features which are used as mold lock features for consumer (Figure 5). Do solder corner pads on the wettable flank design for automotive (Figure 3 and Figure 4). Use the Non Solder Mask Defined (NSMD) pattern guideline shown in Figure 6 and Figure 8 for perimeter lands.
- 4. Solder mask opening = PCB land pad +0.100 mm (0.050 mm per side) as shown in Figure 6 for Consumer.
- 5. Solder mask opening = PCB land pad +0.150 mm (0.075 mm per side) as shown in Figure 8 for Automotive.
- 6. Stencil aperture size = PCB land pad -0.025 mm, 0.125 mm thick stencil as shown in Figure 7 and Figure 9.
- 7. Do not place insertion components or vias at a distance less than 2 mm from the package land area.
- 8. Signal traces connected to pads should be as symmetric as possible. Put dummy traces if there are no-connect (NC) pads, in order to have the same length of exposed traces for all pads. For consumer applications, signal traces with 0.1 mm width and min. 0.5 mm length for all PCB land pad near package are recommended as shown in Figure 6 and Figure 7. Wider traces can be continued after the 0.5 mm zone. For automotive applications 0.2 mm wide traces have been used effectively


Figure 6. NSMD Solder Mask Design for Consumer Applications


Figure 7. Stencil Design for Consumer Applications


Figure 8. Solder Mask Guidelines for Automotive, Wettable Flank

STENCIL DESIGN FOR EXPOSED FLAG AREA (AUTOMOTIVE APPLICATIONS)

An array design (pattern) is recommended in the stencil opening for the exposed flag region. The array pattern with stencil openings representing 50-80% of total area has the following benefits as compared to a complete one-to-one opening size:

- 1. Reduced solder volume and chance of overflow bridging to the adjacent perimeter lead pads.
- 2. Reduced voiding caused by trapped flux out-gassing during reflow processing.
- 3. Reduced chance of solder scooping caused by bending of squeegee blade during screen printing.

Figure 9 shows an example of a solder stencil flag design used in development of automotive SJR test board. Experimentation has shown reduced trapped voiding with this type of opening array.


Figure 9. "Window Frame" Solder Stencil Array

REFLOW SOLDERING

The purpose of the reflow process is to melt solder particles, wet the surfaces to be joined, and solidify the solder into a stronger metallurgical joint. Prior to the melting phase, several other key phases occur in the sequence of events described in Figure 10.

Temperature profile is the most important control in reflow soldering and must be fine tuned to establish a robust process. Generally, when the largest thermal mass device(s) on a PCB reach reflow temperature all other devices on the PCB will have also reached the reflow temperature. A thermocouple can be placed beneath the largest thermal mass device(s) to determine when the appropriate temperature has been reached.

The selected solder paste will have a flux. The flux dominates the reflow profile for phases such as soak time, soak temperature, and ramp rates. Peak reflow temperature is the temperature when the solder paste metal melts plus a safety factor to ensure all solder paste on the PCB reflows.


Figure 10. General Solder Reflow Phases

The reflow profile should follow the solder paste supplier's recommended profile. Some deviations are likely to be made during processing optimizations for a particular PCB application and density of devices. It is recommended to evaluate deviations first using a copper (Cu) coupon test. The area of solder paste coverage can be measured either as a diameter or in "x" and "y" lengths. The Cu-coupon is then reflowed at a particular reflow profile and the solder area is re-measured in diameter or "x" and "y" lengths. The goal is to have a reflow profile that produces the most horizontal spread caused by solder wetting. For best results, the Cu-coupon should be lightly sanded before use to remove Cu-oxide build up. Resulting reflow profile will vary with application and solder paste selection.

INSPECTION

Unlike traditional leaded components, the solder joints of QFN are formed primarily underneath the package. Optical inspection and x-ray inspection are recommended to verify any open or short circuits (bridging) after reflow. Micro-Sectioning is another method of inspecting solder joint quality during process optimizations but is less suitable to production inspection due to slow processing.

Figure 11 shows a typical x-ray of an assembled part. Note that this is the expected x-ray image of a consumer component, showing the dummy traces and the paddle unsoldered.

Figure 12 shows the expected x-ray image of an automotive component, showing the dummy traces and a soldered paddle. The voids under the paddle are not regarded as defective. Note that the dummy traces provide uniformity in temperature during reflow, which reduces voids in the pads during assembly.


Figure 11. X-ray Image of a Consumer Component


Figure 12. X-ray Image of an Automotive Component

AN3111

REWORK PROCEDURE

A dedicated rework station can be designed with a split prism system, an XY table for alignment, and a hot air reflow system with top and bottom heater for component removal. To remove a QFN component from a PCB, hot air should be applied simultaneously from the top and bottom heaters. An air nozzle with correct size should be used to apply the heat to the QFN such that the vacuum pick-up tool can properly remove the component as the solder begins to reflow. The pictorial procedure is shown below in Figure 13. Careful optimization of time and temperature exposure must be characterized for each application specific situation in order to avoid damage to PCB construction. Many assembly sites have extensive in-house knowledge on rework and their experts should be consulted for further guidance.

Once the QFN component is removed, the site is to be cleaned and dressed to prepare for the new component placement. A de-soldering station can be used for solder dressing. Again, experts on reworking should be consulted for further guidance.


Figure 13. QFN Package Removal Process

How to Reach Us:

Home Page:

www.freescale.com

Web Support:

http://www.freescale.com/support

USA/Europe or Locations Not Listed:

Freescale Semiconductor, Inc. Technical Information Center, EL516 2100 East Elliot Road Tempe, Arizona 85284 1-800-521-6274 or +1-480-768-2130 www.freescale.com/support

Europe, Middle East, and Africa:

Freescale Halbleiter Deutschland GmbH Technical Information Center Schatzbogen 7 81829 Muenchen, Germany +44 1296 380 456 (English) +46 8 52200080 (English) +49 89 92103 559 (German) +33 1 69 35 48 48 (French) www.freescale.com/support

Japan:

Freescale Semiconductor Japan Ltd. Headquarters ARCO Tower 15F 1-8-1, Shimo-Meguro, Meguro-ku, Tokyo 153-0064 Japan 0120 191014 or +81 3 5437 9125 support.japan@freescale.com

Asia/Pacific:

Freescale Semiconductor China Ltd. Exchange Building 23F No. 118 Jianguo Road Chaoyang District Beijing 100022 China +86 10 5879 8000 support.asia@freescale.com

For Literature Requests Only:

Freescale Semiconductor Literature Distribution Center 1-800-441-2447 or +1-303-675-2140 Fax: +1-303-675-2150 LDCForFreescaleSemiconductor@hibbertgroup.com

Information in this document is provided solely to enable system and software implementers to use Freescale Semiconductor products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits or integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any products herein. Freescale Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals", must be validated for each customer application by customer's technical experts. Freescale Semiconductor does not convey any license under its patent rights nor the rights of others. Freescale Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Freescale Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Freescale Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Freescale Semiconductor was negligent regarding the design or manufacture of the part.

Freescale and the Freescale logo are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. All other product or service names are the property of their respective owners

© Freescale Semiconductor, Inc. 2010. All rights reserved.

