

Vortrag über die Bachelor Arbeit

*Experimentelle Bestimmung der
Ersatzschaltbilder von SMD-
Bauelementen*

von Ouajdi Ochi

*Fachgebiet Hochfrequenztechnik
Prof. Dr-Ing. K.Solbach*

Freitag, 28. Mai
2010

Universität Duisburg Essen

Fachgebiet Hochfrequenztechnik

Inhalt

- ❖ *Motivation*
- ❖ *SMT*
- ❖ *Parasitäre Elemente*
- ❖ *Messverfahren*
- ❖ *Modellbildung*
- ❖ *Ergebnisse*
- ❖ *Zusammenfassung*

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

- Frühere Technologie: Durchsteckmontage (THT)
- Probleme:
 - Bauelemente mit langen Anschlüssen
 - Kontaktlöcher bei der Befestigung
 - Hoher Platzbedarf
 - Hohe Herstellungskosten

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

- Wachendes Interesse an:
 - Mehr Qualität und Effizienz
 - Niedrige Produktionskosten
 - Hohes Integrationsgrad

Versuche diese Technologie zu ersetzen

Entstehung der Oberflächenmontage (SMT)

Ziel der Arbeit

• *Motivation*

• *SMT*

• *Parasitäre Elemente*

• *Messverfahren*

• *Modellbildung*

• *Ergebnisse*

• *Zusammenfassung*

• **Bestimmung der Parasitären Elementen
Verschiedener SMD-Widerstände und
Kapazitäten durch Vergleich zwischen
Messung und Simulation.**

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

•Eigenschaften von SMD-Bauelementen

- Kleine Abmessungen
- Keine bedrahtete Anschlüsse
- Direkte Befestigung auf die Oberfläche der Leiterplatte

•Vorteile

- Hohes Integrationsgrad möglich
- Günstige HF-Eigenschaften
- Verringerung der Kosten
- Bessere Qualität

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

■ Probleme bei hohen Frequenzen:

■ Parasitäre Elemente

■ SMD-Widerstände:

- Skin-Effekt → Zunahme des Widerstandswertes mit steigender Frequenz
- Stromfluss im Leiter → Magnetfeld → Induktive Wirkung
- Spannungsabfall zwischen zwei beliebige Punkten auf der Oberfläche → Elektrisches Feld → Kapazitive Wirkung

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

•Mögliches Ersatzschaltbild

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

■ SMD-Kondensatoren

- Ohmsche Verluste (Dielektrische Verluste , Ohmsche Anteile der Bahnwiderstände, Endliche Leitfähigkeit des Isolierstoffs...)
- Stromfluss im Leiter → Magnetfeld → Induktive Wirkung

• Mögliches Ersatzschaltbild

$$Z = R_{ges} + j\left(\omega L_s - \frac{1}{\omega C}\right)$$

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

1. Herstellung der Mikrostreifenleitung

Leitungsimpedanz: 50Ω
 Leiterbahnenbreite: $1,78 \text{ mm}$
 Fläche: $2 * 3 \text{ cm}^2$
 Substrat: RO4003

SMA

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

2. Das Löten

3. Das Messaufbau

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

- Einstellungen des VNA:
Frequenzbereich: 50 MHz ...5 GHz
Messpunkte: 201
- Untersuchte Bauelemente:
10 SMD-Widerstände
10 SMD-Kondensatoren
- Untersuchte Baugrößen
0402
0603

- Motivation
- SMT
- Parasitäre Elemente
- Messverfahren
- Modellbildung
- Ergebnisse
- Zusammenfassung

Übergangselemente: Feldverzerrungen aufgrund des Querschnittsprungs von Koaxial- auf Mikrostreifenleitung

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

Resultierende S-Parameter der Messung und Simulation

Ergebnisse:

$$L_1 + L_Q = 0,01 \text{ pH}$$

$$C_Q = 0,065 \text{ pF}$$

Das Simulationsmodell zur Bestimmung der parasitären Elementen

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

Das Simulationsmodell zur Bestimmung der parasitären Elementen

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

Übergang

Bauelement

GOAL

Goal
OptimGoal3
Expr="abs(dB(S(2,2))-dB(S(4,4)))
SimInstanceName="SP1"
Weight=1

GOAL

Goal
OptimGoal4
Expr="abs(dB(S(1,1))-dB(S(3,3)))
SimInstanceName="SP1"
Weight=1

MSub

MSub
MSub1
H=0.81 mm
Er=3.55
Mur=
Cond=0.99E+15
Hu=
T=35 um
TanD=0.0144
Rough=

GOAL

Goal
OptimGoal2
Expr="abs(dB(S(2,1))-dB(S(4,3)))
SimInstanceName="SP1"
Weight=1

GOAL

Goal
OptimGoal1
Expr="abs(dB(S(1,2))-dB(S(3,4)))
SimInstanceName="SP1"
Weight=1

S-PARAMETERS

S_Param
SP1
Start=50 MHz
Stop=5 GHz
Step=

VAR

VAR9
R1=465 (o)

VAR

VAR14
C2=0 (o)

VAR

VAR12
L1=0.01 (o)

VAR

VAR13
Cpar=0.1 (o)

OPTIM

Optim
Optim1
OptimType=Random
MaxIters=1000
DesiredError=0.0
StatusLevel=4
FinalAnalysis="None"
NormalizeGoals=no
SetBestValues=yes
SaveSols=yes
SaveGoals=yes
SaveOptimVars=no
UpdateDataset=yes
SaveNominal=no
SaveAllIterations=no
UseAllOptVars=yes
UseAllGoals=yes

■ S-Parameter: 100Ω-Widerstand 0603

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

• Motivation

• SMT

• Parasitäre Elemente

• Messverfahren

• Modellbildung

• Ergebnisse

• Zusammenfassung

■ Eigeninduktivität:

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

■ Eigenkapazität:

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

Verlauf der normierten Impedanz:

■ Vergleich nach Abmessungen:

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

■ Vergleich nach Montage-Art:

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

	100Ω-0402		100Ω-0603	
Montage	C [pF]	L _s [nH]	C [pF]	L _s [nH]
Normal	0,02281	0,91	0,279	0,82
Kopfüber	0,04365	0,77	0,26221	0,79
Seitlich	0,02486	0,98	0,21901	1,00

■ S-Parameter eines 10pF-Kondensator 0603

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

Einfluss der Einbau- und Gap-Kapazitäten:

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

■ ESR: Ersatzserienwiderstand

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

■ ESL: Ersatzserieninduktivität:

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

■ Impedanzverlauf der Kondensatoren

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

■ Impedanzverlauf der Kondensatoren

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

■ Vergleich der Resonanzfrequenzen:

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

- Ergebnisse der Einbaukapazitäten:

Für Widerstände:

$$C_{\text{SUB,W}}=0,1 \pm 0,02 \text{ pF}$$

Für Kondensatoren:

$$C_{\text{SUB,K}}=0,2 \pm 0,05 \text{ pF}$$

- Herstellertoleranz:

33pF und 4,7 pF: Toleranzen von $\pm 10\%$ bzw. $\pm 20\%$

Andere Bauelemente: $\pm 5\%$

Zusammenfassung

•Motivation

•SMT

•Parasitäre Elemente

•Messverfahren

•Modellbildung

•Ergebnisse

•Zusammenfassung

- Bauelemente der Größe 0402 haben niedrige parasitäre Elemente als 0603 und damit bessere HF-Eigenschaften.
- Widerstände
 - Bei allen Widerstände ist die Serieninduktivität zwischen 0,04 und 1,3 nH, die Eigenkapazität zwischen 2 und 576 fF. Den größten Nutzfrequenzbereich haben Widerstände zwischen 100 und 220 Ω .
 - Kopfüber-Montage ist eine gute Möglichkeit Widerstände mit geringen parasitären Elementen zu erzielen.
- Kondensatoren
 - Die Nutzfrequenzbereich der Kondensatoren vergrößert sich mit steigenden Kapazitätswerten.
 - ESR zwischen 0,12 und 0,91 Ω , ESL zwischen 1,29 und 1,76 nH.

**DANKE FÜR IHRE
AUFMERKSAMKEIT**

FRAGEN?

