

Materials Integration for CHIPS

Mark Goorsky

King-Ning Tu

Materials Science and Engineering

Materials Science and Engineering: Research and Future Directions

Top Tier Efforts in:

– 21st Century Society Challenges:

Energy and Infrastructure: New Solutions through Novel Materials

DOE EFRC Molecularly Engineered Energy Materials;
Perovskite and polymer solar cell, Integrated solar cells,
porous media, nanocatalysts, hydrogen storage,
computational materials, biofuel cells, 3-D batteries

Electronics and Information Technology: Materials Beyond the Roadmap

Interconnects and packaging, quantum wires,
heterogeneous materials integration, graphene,
nanodots, dielectrics, nanomagnetic materials, polymer
memory

Bio-inspired Materials: Nano-Engineering with Nature

Virus-based nanoarchitecture assembly, biomolecular and
bio-hybrid materials, electroelastomer muscles...

- **ArchaeoMaterials**

Conservation, ancient materials and societies

Materials Science and Engineering

- 2015 QS World University Rankings: 16th

-

2007 – 2013 Research Funding Expenditures

2006 - 2007	\$5,089,711
2007 - 2008	\$6,210,320
2008 - 2009	\$5,523,285
2009 - 2010	\$6,252,166
2010 - 2011	\$7,746,634
2011 - 2012	\$7,015,862
2012 - 2013	<u>\$7,886,133</u>
Total	\$45,724,110

UCLA CHIPS

3D IC Packaging Reliability Research

K. N. Tu, Dept. MSE, UCLA

(a) SEM image of cross-section of a stacking of two Si chips, on the top side.

The lower Si interposer chip has TSV.

There are three levels of solder joints; BGA, C-4 joint, and μ -bump.

(b) Synchrotron radiation tomography of the 2.5D IC structure shown in (a).

The blue arrows indicate the path of applied current in electromigration study.

Yingxia Liu, et al, "Synergistic effect of electromigration and Joule heating on system level weak-link failure in 2.5D integrated circuits," J. Appl. Phys., **118**, 135304 (2015).

ECTC 2015 Intel best student paper:
Yaodong Wang "Size Effect on Ductile-to-Brittle Transition in Cu-Solder-Cu Micro-Joints"

3-D Batteries: A New Direction for Portable Power

Bruce Dunn, MSE, UCLA

High aspect ratio Zn arrays

3-D Zinc-air microbattery

Lithium-ion secondary battery

- Interdigitated design
- Alternate rows of carbon and polypyrrole rods

3-D battery architectures

- Maximize power and energy density in small footprint area
- Maintain short ion transport distances
- Micromachined electrodes for precise spatial control

Thermocompression Bonding: Cu and Au

- Grain evolution, bonding and electrical integrity

TEM of Bonded Interfaces: Nanotwin

- Conditions for nanotwin transformation: Grain orientation

Novel Diamond Materials for Fundamental Thermal Understanding and Round Robin Measurement Study

- Role of nucleation layer, grain size, dislocations unknown for thermal performance

Warpage / Stress Assessment & Thinning

X-ray diffraction imaging
Quantify strain / stress through
imaging techniques to
determine strain in bonded
chips

Stress introduced in thinning procedure
Wafer grinding
Cracks, breakage

Etching
Importance of damage-removal etch
Diffraction imaging and HRXRD to assess
effectiveness of grind & etch

-300" -150" 0" +100" +150" +200" +300" +400"

MSE Summary

UCLA CHIPS

