

SWIFT® Technology

Silicon Wafer Integrated Fan-out Technology(SWIFT®)는 싱글 및 멀티 다이 애플리케이션에서 크기와 높이는 줄이면서 향상된 I/O와 회로 집적도를 제공합니다. SWIFT® 기술은 최신 모바일 및 네트워킹 애플리케이션에서 요구하는 IC 집적도를 증가시키는 첨단 3D 구조를 가능하게 합니다.

웨이퍼 레벨 패키징 기술 혁신의 결과로 SWIFT® 기술이 개발되었습니다. 이에 따라 기존의 WLFO과 라미네이트 기반 어셈블리보다 획기적인 디자인이 가능합니다.

SWIFT® PACKAGING CONSIDERATIONS

Silicon Wafer Integrated Fan-out Technology (SWIFT®)로 불리는 앰코의 최첨단 High-Density Fan-Out (HDFO)은 TSV와 라미네이트 기판 기술 사이를 연결합니다.

FEATURES

- ▶ 폴리머 유전체
- ▶ 멀티 다이와 대형 다이 지원
- ▶ 대형 패키지 지원
- ▶ 인터커넥트 밀도 2/2 μm 로 감소
- ▶ Cu 기둥 다이 인터커넥트 30 μm 피치로 감소
- ▶ JEDEC MSL2a, MSL3 CLR과 BLR 기준 충족

SWIFT® Structures And Attributes

아래 그림은 싱글 다이 SWIFT® 및 듀얼 다이 3D/Package-on-Package (PoP) SWIFT® 구조의 단면을 보여줍니다. 이 패키지는 전형적인 미세 피치 플립칩 구조처럼 보이지만, 기존의 IC 패키지와는 다른 독특한 특징을 포함하고 있습니다.


Fan-in PoP SWIFT®


SWIFT® on substrate


2 μm 까지 도금된 Cu 재배선 선폭


멀티레이어 재배선


멀티레이어 재배선 단면


PoP 애플리케이션을 위한 긴 Cu 기둥

Enabling Technologies For SWIFT® Packaging

주요 어셈블리 기술은 독특한 SWIFT® 패키지 제조를 가능하게 합니다. 포토 이미지 스테퍼 장비로 2/2 μm 선폭을 구현할 수 있기에, 2.5D TSV가 일반적으로 사용되는 SoC 파티셔닝 및 네트워킹 애플리케이션에 필요한 다이 간 고밀도 연결이 가능합니다. 미세 피치 다이 마이크로 범프는 애플리케이션 프로세서(AP)와 베이스밴드 프로세서 같은 첨단 제품을 위한 고밀도 인터커넥트를 제공합니다. 또한, 긴 Cu 기둥 고밀도 적층 인터페이스를 가능하게 하여 SWIFT® 구조 상단에 첨단 메모리 디바이스를 실장할 수 있습니다.

SWIFT® Technology

SWIFT® Packaging Process Flow

SWIFT® 제품의 특성은 아래와 같이 플립칩 어셈블리 및 웨이퍼 레벨 프로세싱 기술이 모두 통합된 특별한 공정 과정을 통하여 실현됩니다.

신뢰성 데이터					
Component Level				Board Level	
MSL2aA, MSLA3 Precon	Unbiased HAST 192 Hrs	TCB 1500 Cycles	HTS 1000 Hrs	Drop	Temp Cycle
Pass	Pass	Pass	Pass	Pass	Pass

SWIFT® Packaging Technology Process Flow


Advanced Wafer Product Positioning


보다 자세한 내용은 홈페이지 amkor.com을 방문하시거나 sales@amkor.com으로 문의하여 주시기 바랍니다.

본 문서의 모든 콘텐츠는 저작권법에 따라 무단복제 및 배포를 금지하며, 제공된 정보의 정확성을 보장하지는 않습니다. 앰코는 본 문서의 정보사용에 따른 특허나 라이선스 등과 관련된 어떠한 형태의 피해에 대해서도 책임을 지지 않습니다. 본 문서는 앰코의 제품보증과 관련하여 표준판매약관에 명시된 것 이상으로 확대하거나 변경하지 않습니다. 앰코는 사전고지 없이 수시로 제품 및 제품정보를 변경할 수 있습니다. 앰코의 이름 및 로고는 Amkor Technology, Inc.의 등록상표입니다. 그 외 언급된 모든 상표는 각 해당 회사의 자산입니다.
© 2018 Amkor Technology, Incorporated. All Rights Reserved. TS110D-KR Rev Date: 09/18


