

 crystals-12-01306

crystals-12-01306

Crystals 2022, 12(9), 1306; doi:10.3390/cryst12091306

Article

The Reliability of SAC305 Individual Solder Joints during Creep–Fatigue Conditions at Room Temperature

Mohammed Abueed 1,*, Raed Al Athamneh 2[image: Orcid], Moayad Tanash 2[image: Orcid] and Sa’d Hamasha 3[image: Orcid]

1

Department of TD ATA Automation, Intel Corporation, Hillsboro, OR 97124, USA

2

Department of Industrial Engineering, Faculty of Engineering, The Hashemite University, Zarqa 13133, Jordan

3

Department of Industrial and Systems Engineering, Samuel Ginn College of Engineering, Auburn University, Auburn, AL 36849, USA

*

Correspondence: mohammed.abueed@intel.com

Academic Editors: Ulrich Prahl, Sergey Guk and Faisal Qayyum

Received: 15 August 2022 / Accepted: 12 September 2022 / Published: 15 September 2022

Abstract

:

The failure of one solder joint out of the hundreds of joints in a system compromises the reliability of the electronics assembly. Thermal cycling is a result of both creep–fatigue mechanisms working together. To better understand the failure process in thermal cycling, it is crucial to analyze both the effects of creep and fatigue mechanisms in a methodical manner. In this work, individual solder junctions are subjected to accelerated shear fatigue testing to investigate the effects of creep and fatigue on joint dependability at room temperature. A modified fixture is used to conduct fatigue tests on an Instron 5948 micromechanical tester. SAC305 joints with an OSP surface finish were cycled under stress control at first, and then the strain was maintained for a set amount of time. In this investigation, three stress amplitudes of 16, 20, and 24 MPa are used, together with varying residence periods of 0, 10, 60, and 180 s. The fatigue life of solder junctions is described for each testing condition using the two-parameter Weibull distribution. Additionally, as a function of stress amplitude and residence time, a dependability model is created. For each testing scenario, the progression of the stress–strain loops was studied. By quantifying relevant damage metrics, such as plastic work per cycle and plastic strain at various testing circumstances, the damage due to fatigue is distinguished from creep. To investigate the relationships between plastic work and plastic strain with fatigue life, the Coffin–Manson and Morrow Energy model is used. The results indicate that using greater stress magnitudes or longer dwell periods significantly shortens fatigue life and dramatically increases plastic work and plastic strain. The housing impact is significant; in some circumstances, testing with a longer dwelling period and lower stress amplitude resulted in more damage than testing with a shorter dwelling period and higher stress levels. When illustrating the fatigue behavior of solder junctions under various stress amplitudes or dwellings, the Coffin–Manson and Morrow Energy model were both useful. In the end, general reliability models are developed as functions of plastic work and plastic strain.

Keywords:

solder joints; lead-free; reliability; creep; fatigue

1. Introduction

The robustness of electronic assemblies is determined by the mechanical integrity of solder joints against various degradation influences. Thermal cycling is one of the environmental effects responsible for degrading the fatigue life of solder joints in real-life applications. Numerous switching on–off cycles for electronics systems as in power cycling and exterior sources of elevated temperature as the heat generated from engines are examples of thermal cycling sources. In thermal cycling, the behavior of solder joints is complicated due to their suffering from several damage mechanisms, including creep, fatigue, and the interaction of both mechanisms. Creep is dominant during dwelling periods, while fatigue is influential between ramps [1,2]. Mainly, joint failure in thermal cycling failure occurs due to the mismatch between the coefficient of thermal expansions between PCB and components. This would generate cyclic shear stresses on joints as temperature alternating between extremes, named thermomechanical fatigue stress. Microstructure evaluation under thermal cycling includes stress concentration in the defected spots (such as voids) of the microstructure, then recrystallization of Sn grains, followed by intergranular crack growth among grain boundaries. In addition to thermal cycling, drop shock was found to be a vital cause in portable applications such as mobile phones and digital cameras. Researchers [3,4,5,6,7] found that crack initiation in drop tests started from the IMC layer, as it is brittle and considered to be the weakest. This would be enhanced if preceded with few thermal cycles and/or aging due to IMC layer growth caused by thermal aging with time.

Therefore, a joint’s initial microstructure has great impact during thermal cycling, including precipitates (Ag3Sn and Cu6Sn5), Sn morphologies, and Sn grain orientations. This is due to the low number of grains in each solder joint: one to three large Sn grains, each with a number of dendrites with the same crystallographic orientation [8,9,10,11,12,13]. Generally, grain orientation correlates to a joint’s reliability, as it plays a vital role in microstructure evolution [14,15,16] and other phenomena such as electromigration [17]. Moreover, after the reflow process, once the tin (Sn) in solder spheres comes in contact with the copper (Cu) on the solder pads, an intermetallic compound (IMC) is formed, which strengthens the mechanical bond. However, the growth of the IMC layer over time leads to weakening due to its brittle nature. A microstructure study revealed that the component side of the solder junction was where the majority of the cracks originated. There were primarily two sorts of cracks seen: those that go into the bulk solder and those that run along the IMC layer. It was discovered that the crack nearly always started next to the IMC layer, where thermal cycling causes the most stress, and eventually spread into the bulk or along the IMC layer. Other factors such as oxidation and phase change are of significant impact as well [18,19,20,21,22].

SnPb-based alloys show excellent performance in thermal cycling, but the industry switched to lead-free alloys after RoHS prohibited using lead in 2006. Many SAC-based alloys demonstrate competitive performance [23,24,25]; however, studies are still ongoing to investigate their properties comprehensively. Creep and fatigue are critical mechanical properties of actual solder joints that have been explored by many researchers. Hamasha et al. [26] studied the effect of various testing conditions of varying amplitude and strain rate on the fatigue life of actual joints of SAC105 and SAC305. Results show that SAC305 is more fatigue-resistant compared with SAC105 under varying amplitudes. Sinan et al. [27] investigated the fatigue properties of individual SAC-based doped spheres with various surface finishes. It is found that the higher the Ag content, the superior the fatigue and shear strength obtained. Xu et al. [28] explored the fatigue properties of SAC305 and 105 compared with SnPb alloys under isothermal fatigue conditions and wide strain ranges. SAC305 shows better fatigue properties than SAC105 and SnPb at specific ranges. The effect of surface finish under thermal cycling has been studied extensively. Francy et al. [29] investigated the effect of various surface finishes: OSP, ImAg, and ENIG and alloys under thermal cycling for BGAs and SMRs. ENIG outperformed other surface finishes in the case of BGAs, but with SMRs, OSP and ImAg were slightly better. Similar results were found by [30,31]. Generally, ENIC and ENIPIC were found to perform well in thermal cycling due to their Ni plating layer that blocks the growth of the IMC layer.

Others examined fatigue properties of SAC alloys under various conditions of aging durations and temperatures [28,29], stress amplitudes [30,31], strain ranges [32,33], and shear rates [34]. Many researchers utilized bulk [35,36] and dog-bone [37,38] samples in their work to examine the microstructure evolution [39,40] and fatigue properties of different alloys [40,41] under various conditions. Even though valuable results were obtained, they were not as much as utilizing actual joints due to missing the IMC layer, surface finish, and different microstructure, which impact reliability. Several researchers studied the creep effect under various testing conditions. Fahim et al. [41] examined the evolution of microstructures, including IMC of SAC-based alloys and several surface finishes at various temperatures using nanoindentation testing after aging. Significant degradation in reliability is observed after long-term aging with increasing testing temperature. The long-term aging of solder junctions at high temperatures causes considerable changes in their microstructure, including a thickening of the intermetallic compound layer (IMC) and coarsening of the precipitates. The mechanical and fatigue characteristics of solder junctions are significantly influenced by their microstructure. Different conditions of aging durations and temperatures were studied [42,43,44,45,46], and similar results were obtained for dominating aging temperature over duration for degradation. Others [28,47,48] explored creep properties and microstructure evolution after several thermal cycles. It is concluded that creep rate and deformation were higher when testing joints after more cycles. Doping is introduced to enhance the properties of the materials by adding small (micro) amounts of certain elements such as Ni, Bi, Cr, etc., to SAC-based alloys. The properties of doped alloys under thermal cycling and iso-thermal cycling have been studied by different researchers [34,42,43,44,45,46,47,48,49,50,51,52]. Doped alloys showed mechanical property improvements depending on the doping element. Various mechanical properties were investigated such as hardness [53], tensile strength [54], and modules of elasticity [55].

There are many models established to predict the fatigue life of several solder materials under thermal cycling with various testing conditions and geometries. Norris and Landzberg [56] were the ones who started early development of the reliability models of SnPb in thermal cycling, considering various temperature and frequency levels. Their model was a modified version of the Coffin–Manson equation. Engelmaier W. [57] studied the fatigue life of SnPb-based CCC joints during power cycling and generated models to predict their life based on the Coffin–Manson model. Most models in the literature were generated based on [51,52,53] models. Vayman S. et al. [58] created an empirical model for low-tin alloys (SnPb based) under isothermal fatigue conditions including extensive temperature range, hold times, strain ranges, frequencies, and environmental conditions. Salmela O. [59] investigated several acceleration factors for lead-free material under different thermal cycling conditions. He modified the Norris–Landzberg model with a correction factor to compromise for material and geometry. Others established empirical models for lead-free material under thermal cycling [60,61] and isothermal fatigue with aging [62,63,64,65,66].

According to the literature, there is extensive research that investigated the fatigue and creep properties for SnPb-based and lead-free materials. However, limited research has been performed under the combination of both effects in a systematic way. Moreover, comprehensive studies generated models for SnPb and lead-free materials under thermal cycling tests. Nevertheless, there is no study that created a model for actual SAC-based solder joint material under a combination of creep and fatigue. In this study, expanded research of our previous work related to the combined effects of fatigue and creep explored at room temperature [65], and various iso-thermal temperatures [8], is implemented. Moreover, reliability models as a function of dwell time for fatigue life based on Morrow Energy and Coffin–Manson models are generated for SAC305 actual solder joints. These mathematical/empirical models seem to be sophisticated enough to predict life as it was generated according to defined procedures, including identifying the failure mechanism and modes and developing/modifying models based on physics or pervious models considering many factors such as temperature, dwell time, etc.

2. Materials and Methods

2.1. Test Vehicle

The test vehicle is a coupon of PCB made of FR-4 glass epoxy with 10 mm × 10 mm × 1 mm dimensions, as shown in Figure 1. Each testing coupon consists of a full array of nine SAC305 solder joints. Each 30 mil-diameter joint is reflowed after being attached to a 22 mil SMD Cu pad. The pitch between joints is 3 mm to assure enough space among joints during testing. OSP is the only surface finish utilized in this work.

Typical SAC305 solder paste reflow profile is utilized for reflowing the solder joints. The profile starts with a preheating phase to 150–225 °C/200 s, followed by an increase to a peak temperature of 245 °C with less above liquid period than typical SAC305 paste. This is due to the direct exposure of joints to convection heat, unlike assemblies with components. Finally, the temperature is cooled down with a 4 °C/s rate. The whole reflow process is performed within a nitrogen environment. A detailed reflow profile is shown in Figure 2.

2.2. Experimental Set-Up

Instron 5948 micromechanical tester engaged with a customized fixture is used to implement an accelerated shear fatigue testing on individual solder joints, as shown in Figure 3. The fixture is a circular tip 1 mm in diameter utilized to cycle the joints between stress extremes. The X–Y stage, with the help of a load cell, is used to fit the joints in the middle of the tip and assure the proper tip stand-off range according to the JEDEC standard. A schematic diagram is shown in Figure 4. The displacement and the load are measured by the machine and load cell, respectively. These measurements are recorded continuously by the data acquisition system.

2.3. Test Profile

Two profiles are employed to explore the effects of creep and fatigue in addition to quantifying them. First, a stress-controlled cyclic fatigue test is implemented to examine fatigue effect only, as shown in Figure 5. Cyclic-defined stress is applied at a constant ramp rate of 0.1 mm/s on the solder joint and switched between stress extremes (positive and negative) until complete joint failure (no dwelling conditions). The second profile is of two parts: a stress-controlled followed by a strain-controlled condition, as shown in Figure 6. As soon as the predefined value of stress is reached (stress-controlled) at a positive extreme, the strain is held constant (strain-controlled) for a certain dwelling period. During this part, the material suffers from stress relaxation and/or creep; therefore, it is described as creep–relaxation. Once the dwelling is over, the joint is cycled (switched) to the negative stress extreme with the same conditions of stress and dwelling. The second test is utilized to explore the combined effects of creep and fatigue. The maximum dwelling was 180 s because negligible stress drop (damage) was observed after this duration.

All experiments were performed at room temperature under several stress magnitudes (16, 20, and 24 MPa) and various dwelling periods (0, 10, 60, and 180 s). A constant ramp rate was employed of 0.1 mm/s for all replicates where seven joints were the sample size for each combination. Picking shear rate is critical in these tests due to viscoplastic behavior on SAC alloys. Faster ramp rate will cause the joints to resist more and does not give it enough time to creep. However, lower rates would cause the creep to be the dominant without allowing any effect for the fatigue. So, the defined shear rate was picked carefully based on previous studies [9,10,11,20,21] at such types of joints. The test matrix is shown in Table 1.

3. Results and Discussions

3.1. Weibull Plots Analysis and Prediction Modeling

3.1.1. Mechanical Fatigue Condition

Weibull Plots

Two parameter Weibull plots are generated for each testing combination to describe the fatigue behavior of solder joints. To demonstrate the degradation in fatigue life or joint reliability, a two-parameter Weibull equation [48] is applied as shown in Equation (1).

 R t = e − t θ β

(1)

where R(t) is the reliability at time t (the probability of not fail), t is the time or number of cycles, θ is the scale parameter or characteristic life, and β is the shape parameter. Figure 7 shows the Weibull plot for joints cycled according to the mechanical fatigue profile (no dwelling) with various stress amplitudes. A significant reduction in joints reliability is observed at higher stress levels. Weibull distribution plots were constructed using Minitab Software for each stress level, considering the maximum likelihood estimation method as the parametric estimation method. The variability of data is low according to the shape (β) parameter values.

Prediction Modeling

The characteristic life and stress amplitude are related according to power equation [48] shown in Equation (2).

N63 = C × P−n

(2)

where N63 is the characteristic life, P is the stress magnitude, C, n are material constants. n is called the ductility factor where lower value implies higher ductility. Figure 8 illustrates the fatigue life as a function of stress amplitude. Seven solder joints are cycled until complete failure with each stress level. The fatigue life is reduced drastically at higher stress levels.

Characteristic life is a vital parameter to define reliability as a function of stress level according to Equation (1). Therefore, the characteristic life of SAC305 joints as a function of stress amplitude at the “no dwelling” condition is plotted, as shown in Figure 9. Data were fitted to a power equation which was found satisfactory to describe the characteristic life of joints as a function of stress amplitude according to Equation (2). It is concluded that the power value for the generated power equation is −4.34, which reflects the fatigue ductility exponent coefficient of the material. Moreover, increasing the stress value by a factor of 2 will lead to life reduction by a factor of 19. The ductility index (n) represents the material ductility, where the higher value of n means lower ductility. Similar results were found by others [21,66]. C constant in the stress life equation works as a scale parameter of the relationship between the fatigue life and the stress level, and n coefficient provides the shape of this relationship.

3.1.2. Dwelling (Creep–Fatigue) Condition

Weibull Plots

In order to examine the effects of dwelling on the fatigue life of the solder joints at different stress conditions, individual solder joints were tested at amplitudes of 16, 20, and 24 MPa with different dwell times of 0, 10, 60, and 180 s at 25 °C. The shape and scale parameters of the Weibull distribution were obtained for all combinations. In Figure 10, the Weibull plots for 10 s of dwelling level are generated. At certain dwelling times, increasing the stress amplitude leads to substantial fatigue life reduction. The same trend is found for other dwelling periods of 60 and 180 s. Moreover, at a certain stress level, the fatigue life is decreased extremely with dwellings of 10 s. Life continues to decrease with longer dwellings but in a smaller amount, as shown in Figure 11. Based on the preliminary life data analysis, only one data point was found as an outlier for the solder joints that were cycled at the 16 MPa stress level with a 180 s dwell time. This data point was eliminated from the reliability analysis. In Figure 12, characteristic life as a function of dwell time for various stress amplitudes is plotted. Creep effect (due to dwelling) was found to be substantial. There are some results for less life of lower stress and higher dwelling conditions than ones cycled with higher stress and shorter dwellings.

Prediction Modeling

To characterize the reliability model as a function of dwelling, the relationship between characteristic life and stress amplitudes for joints cycled with various dwellings are plotted as shown in Figure 13, where data are fitted to power equations for each dwelling period. A decreasing trend for the power value (the material ductility exponent) is identified when the dwell time is increased. However, the constant C was observed to decrease with dwelling. The R-square values are above 99% for all fitting lines.

To predict the reliability as a function of dwell time and stress amplitude, the correlation between n and C values as a function of dwell time (td) must be identified. The correlations to predict the power values of n and C value as a function of dwell time are shown in Figure 14 and Figure 15. From Equation (2), the characteristic life is predicted as a function of stress amplitude and dwell time as shown in Equation (3).

 N 63 = 5 × 10 8 × e − 0.03 t d × P − − 0.0075 t d + 4.5188

(3)

where N63 is the characteristic life, P is the stress amplitude, and td is the dwell time. To find out the general reliability model of solder joints as a function of dwell time, parameters in Equation (1) must be determined. In our case, there is no observed trend for the shape parameter of the Weibull plot at different dwell times and stress amplitudes. The shape parameter values were found between 3.5 and 14 with an average of 6.66. For the scale parameter (θ); the finding of characteristic life from Equation (3) is substituted in Equation (1). As a result, the general reliability model as a function of dwell time is established as shown in Equation (4).

 R t = e − (t 5 × 10 8 × e (− 0.03 × t d) × P (0.0075 × t d + 4.5188)) 6.66

(4)

3.2. Stress–Strain Analysis

Hysteresis loops or stress–strain loops are essential to determine the damage parameters for each cycle represented by the inelastic work and plastic strain per cycle. These parameters are directly related to the accumulated damage. The loop area represents the inelastic (damage) work per cycle, where its width along the x-axis represents plastic strain. Figure 16 shows the average hysteresis loops for joints cycled with various stress levels at no dwelling. Both inelastic work (area inside the loop) and the plastic strain are obviously increased with higher stress amplitude. In Figure 17, average hysteresis loops are generated for 10 s of dwelling periods. At a specific dwelling, the same trend is observed; the hysteresis loop is enlarged drastically at higher stress levels. Moreover, more stress–relaxation is noticed with higher stress magnitudes. The enlargement of hysteresis loops is due to a massive increase in acculturated damaged work due to the creep effect in addition to fatigue damage. Consequently, evolution in hysteresis loops is generated for various dwelling times at certain stress levels of 24 MPa, as shown in Figure 18. Similar behavior is noticed for the plastic strain parameter. The higher stress or more prolonged dwelling would cause more plastic strain to be accumulated at a particular dwelling or stress levels, respectively.

The evolution in the hysteresis loop is directly related to the damage parameters, inelastic work, and plastic strain per cycle. Therefore, it is essential to examine the progression of such parameters during the joint lifetime to explain the evolvement of stress–strain loops. Figure 19 represents the typical development of inelastic work during the joint’s life. This would provide an understanding of such behavior. The evolution is divided into three regions; the first region is the strain hardening, and it lasts for a few cycles. The second region includes the constant or steady-state region, which represents most of the joint’s life. The last phase is the crack initiation and propagation. The same behavior is noticed for all combinations of dwellings and stress levels, as shown in Figure 20 and Figure 21.

3.3. Creep Effect

In this study, the creep effect is demonstrated by evaluating the damaged work per cycle and comparing it for both conditions of no and 10 s of dwelling. At the no dwelling conditions, the damaged work is related to cyclic fatigue only, since the only effect is mechanical fatigue. The creep effect is considered negligible due to the fast ramp rate employed. This would not allow a considerable creep effect to take place between ramps. However, the damage due to creep is dominant during dwelling, and the damage due to fatigue is acquired between ramps in the case of a combined creep–fatigue test. According to the above, it is assumed that inelastic (damaged) work is caused by fatigue only in the cyclic fatigue test with no dwelling, and inelastic (damaged) work due to creep–fatigue is generated due to the combined effects of creep–fatigue at dwelling conditions. Consequently, the damaged work due to creep is determined approximately by subtracting damage due to fatigue only (at no dwelling) from the one generated in the dwelling experiment. Figure 22, for example, shows the hysteresis loops for both conditions of no dwelling (green-colored) and with 10 s of dwelling (yellow-colored) in addition to a bar chart summarizing the damaged work generated for both cases. For more clarification, the damaged work due to fatigue is colored as green in the bar graph, and the damage due to creep is added accordingly for each case with more extended dwelling periods. Results show that work due to creep increases with longer dwelling times, where the related damage on a life reduction basis is reflected obviously. Despite the amount of inelastic work due to creep being almost similar to fatigue in the case of 10 s dwelling, the reflection on life reduction is massive by reducing life by a factor of 3. The same trends for other stress levels with higher damaged work are noticed due to more damaged being created due to higher stress.

Figure 23 illustrates the average accumulated work until complete failure for SAC305 joints as a function of the dwell times time for different stress levels. For a certain stress level, it is noticed that increasing dwelling periods generates lower accumulated work until complete failure. This can be explained by the smaller amount of cycles observed until complete failure for extended dwellings which are accompanied with less accumulated work. Accumulated work includes other types than damaged or plastic work, which might be work due to friction or generated heat accompanied with each cycle. The trend is different during the dwellings. At no dwelling, 10 s, and 60 s of dwellings, the lower stress level generates more accumulated work than higher stress ones due to the significant additional cycles (accompanied with more accumulated work) observed until complete failure. On the other hand, the non-significant difference in the number of cycles until complete failure at 16 MPa stress level compared with the other stress levels of 20 and 24 MPa causes less accumulated work at 180 s of dwelling. Moreover, the number of cycles until complete failure for 20 and 24 MPa are close together, but more accumulated work is generated in the case of 24 MPa due to the higher average damage work during the 180 s dwelling. That is why it shows more accumulated damage work in the case of 24 MPa.

Figure 24 and Figure 25 illustrate the average inelastic work per cycle and plastic strain as a function of dwell time, respectively. Both the average work per cycle and the plastic strain were observed to increase with higher stress levels at specific dwellings drastically. This can be explained by more damage accumulating with higher stress levels at fixed dwelling and generating more inelastic work and plastic strain. Moreover, the longer dwelling would produce more inelastic work and plastic strain at a specific stress level. This is due to creep damage accumulated with extended dwellings. However, the creep effect might be substantial on both quantities of inelastic work and plastic strain compared with stress level. In many cases, inelastic work and plastic strain are higher at lower stress levels with longer dwellings than higher stress amplitude with shorter dwell times.

3.4. The Coffin–Manson and Morrow Energy Models

Coffin–Manson Model

Figure 26 describes the plastic strain as a function of dwell time. It is clearly shown that there is a trend of plastic strain as a function of dwell time at various stress amplitudes. With a high R-square for all curves, data are fitted to a power equation, so the plastic strains can be predicted as a function of dwell time according to Equation (5).

PS = D × td0.119

(5)

where PS is the plastic strain, D is constant, and td is the dwell time. The D-value could also be formulated as a function of stress amplitude according to Figure 27. Thus, Equation (6) can be expressed as shown in Equation (6). The dwell time’s impact on the value of the plastic strain is depicted by the D coefficient in terms of its magnitude.

PS = 0.0003 e0.1248 P × td0.119

(6)

Coffin–Manson is one of the most common models employed for fatigue life prediction as a function of plastic strain. The correlation between fatigue life and plastic strain is illustrated in Equation (7).

 N 63 = P S 1 R Z − 1 R

(7)

where N63 is the characteristic fatigue life, Z is the fatigue ductility coefficient, PS is the plastic strain, and R is the fatigue exponent. Based on the Coffin–Manson equation, the general reliability model as a function of plastic strain could be developed under certain conditions. If there is no clear trend for the coefficient of fatigue ductility (Z) and the fatigue exponent (R) at various dwellings, this implies that dwelling does not affect the Coffin–Manson equation. Moreover, data points for all conditions should have a similar trend (slope) to be fitted to a global Coffin–Manson equation no matter what the dwelling time is. To establish such a model, the characteristic life as a function of plastic strain (Equation (7)) must be obtained. Then, the new equation is substituted in Equation (1) to obtain the reliability model. To examine the model applicability in our case, the above-stated conditions must be checked. Figure 28 demonstrates the characteristic life as a function of plastic strain for various dwelling periods. Data points have the same trend (slope) and could be fitted to a global Coffin–Manson equation. The values for Coffin–Manson equation constants at various dwellings are generated accordingly, as shown in Table 2. It is obviously shown that there is no clear trend in these constants regardless of the dwelling time. This means dwelling has no effect on the Coffin–Manson model, and a general model could be developed. The values of the coefficient of fatigue ductility (Z) and the fatigue exponent (R) for the global equation are 0.19 and 0.646, respectively. Moreover, the global Coffin–Manson model is illustrated in Figure 29.

Finally, the characteristic life equation as a function of plastic strain (Equation (8)) must be obtained and substituted in the reliability equation (Equation (1)) to develop the reliability model as a function of plastic strain. The characteristic life as a function of plastic strain is obtained from Figure 29 as shown in Equation (8).

N63 = 0.0771 × PS−1.546

(8)

Substituting Equation (8) in the reliability equation (Equation (1)) and considering the average shape parameter for all combinations as the defined shape parameter, the general reliability model is developed as shown in Equation (9).

 R t = e − (t 0.0771 × P S − 1.456) 6.66

(9)

where PS is the plastic strain, and t is the number of cycles.

3.5. Morrow Energy Model

Inelastic work is another parameter considered to measure damage, where the Morrow Energy equation is the common related model. Figure 30 illustrates the inelastic work as a function of dwell time for various stress levels. It shows a trend in inelastic work as a function of dwell time at various stress amplitudes. With high R-square for all curves, data are fitted to a power equation, so the inelastic work is predicted as a function of dwell time according to Equation (10)

W = H × td0.12

(10)

where W is the inelastic work, H is constant, and td is the dwell time. On the other hand, the H-value could also be formulated as a function of stress amplitude according to Figure 31. Thus, Equation (10) can be expressed as shown in Equation (11). The H coefficient illustrates the magnitude of the dwell time impact on the value of the inelastic work per cycle.

W = (−5.0 × 10−6 × P − 7 × 10−5) td0.12

(11)

Morrow Energy is a common model used to predict life as a function of inelastic work as shown in Equation (12).

 N 63 = G 1 m W − 1 m

(12)

where N63 is the characteristic fatigue life, G is the fatigue ductility coefficient, W is the inelastic work, and m is the fatigue exponent. In the same way as the Coffin–Manson model, the reliability model as a function of inelastic work based on the Morrow Energy model could be established under similar circumstances defined above. Our data show that fatigue ductility and fatigue exponent have no clear trend at various dwellings, as shown in Figure 32. Furthermore, the data points on a log–log scale demonstrate having a similar trend (slope) and could be fitted to the global Morrow Energy equation. The fatigue ductility and the fatigue exponent constants for all dwellings are specified accordingly, as shown in Table 3. It is obviously shown that there is no clear trend in these constants regardless of the dwelling time. This means dwelling has no effect on the Morrow Energy model, and the global model could be developed. Figure 33 shows the global model for Morrow Energy equation considering that the global constants for fatigue ductility coefficient and fatigue exponent are 0.0025 and 0.737, respectively.

To generate the reliability model (Equation (1)) as a function of inelastic work, the characteristic life equation as a function of plastic work (Equation (12)) must be attained. Therefore, the characteristic life as a function of plastic work is developed from Figure 33 as shown in Equation (13).

N63 = 0.0003 W−1.356

(13)

Finally, substituting Equation (13) in the reliability equation (Equation (1)) and considering the average shape parameter for all combinations as the defined shape parameter, the general reliability model is developed as shown in Equation (14).

 R t = e − (t 0.0003 × W − 1.356) 6.66

(14)

where W is the plastic work, and t is the number of cycles.

3.6. Microstructure Analysis

The failure mode for samples at room temperature was determined by studying SEM images for tested joints after various dwelling times. This would provide an idea about the effect of dwelling on material evolution under various dwelling periods. Results show that failure is located within the bulk region among all cases of fatigue and creep–fatigue tests as shown in Figure 34.

4. Conclusions

The damage mechanism under thermal cycling is complicated and not very well understood. Creep and fatigue failure mechanisms related to several factors of dwell time and stress level are detected to have a major degradation effect on fatigue life. It was found that increasing the dwell time and/or the stress magnitude will reduce life. Moreover, at certain stress magnitudes, life is substantially decreased when increasing dwell time. The relation between life and stress amplitude is explored according to the life–stress equation. Results found to fit a power equation for all cases, and empirical models to predict the reliability as a function of dwell time and stress level, were generated accordingly. Furthermore, increasing the dwell time and/or stress level leads to more damage per cycle, which means more dissipated work per cycle and plastic strain. Degradation models were generated as a function of plastic strain and inelastic work per cycle based on Coffin–Manson and Morrow Energy models, respectively.

Author Contributions

Conceptualization, S.H. and M.A.; methodology, R.A.A., S.H. and M.A.; validation, R.A.A. and M.A.; formal analysis, M.A.; investigation, M.A. and M.T.; resources, M.A.; data curation, S.H. and M.A.; writing—original draft preparation, S.H. and M.A.; writing—review and editing, M.T. and S.H.; visualization, S.H.; supervision, S.H.; project administration, R.A.A., M.T. and S.H. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Institutional Review Board Statement

Not applicable.

Informed Consent Statement

Not applicable.

Data Availability Statement

The datasets generated during and/or analyzed during the current study are available from the corresponding author on reasonable request.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Lau, J.H. Electronics packaging technology update: BGA, CSP, DCA and flip chip. Circuit World 1997, 23, 22–25. [Google Scholar] [CrossRef]

	

Murty, G.S. Stress relaxation in superplastic materials. J. Mater. Sci. 1973, 8, 611–614. [Google Scholar] [CrossRef]

	

Kim, Y.M.; Kim, Y.H. Drop impact reliability of Cu-Zn/Sn-Ag-Cu/Cu-Zn solder joints. In Proceedings of the 2008 International Conference on Electronic Materials and Packaging, Taipei, Taiwan, 22–24 October 2008; IEEE: Piscataway, NJ, USA, 2008; pp. 236–238. [Google Scholar] [CrossRef]

	

Waidhas, B.; Proschwitz, J.; Pietryga, C.; Wagner, T.; Keser, B. Study of the board level reliability performance of a large 0.3 mm pitch wafer level package. In Proceedings of the 2019 IEEE 69th Electronic Components and Technology Conference (ECTC), Las Vegas, NV, USA, 28–31 May 2019; IEEE: Piscataway, NJ, USA, 2019; pp. 1159–1164. [Google Scholar] [CrossRef]

	

Xu, L.; Pang, J.H. Effect of intermetallic and Kirkendall voids growth on board level drop reliability for SnAgCu lead-free BGA solder joint. In Proceedings of the 56th Electronic Components and Technology Conference, San Diego, CA, USA, 30 May–2 June 2006; IEEE: Piscataway, NJ, USA, 2006; p. 8. [Google Scholar] [CrossRef]

	

Lee, J.H.; Kumar, S.; Kim, H.J.; Lee, Y.W.; Moon, J.T. High thermo-mechanical fatigue and drop impact resistant Ni-Bi doped lead free solder. In Proceedings of the 2014 IEEE 64th Electronic Components and Technology Conference (ECTC), Orlando, FL, USA, 27–30 May 2014; IEEE: Piscataway, NJ, USA, 2014; pp. 712–716. [Google Scholar] [CrossRef]

	

Xu, L.; Pang, J.H. Effect of thermal and electromigration exposure on solder joint board level drop reliability. In Proceedings of the 2006 8th Electronics Packaging Technology Conference, Singapore, 6–8 December 2006; IEEE: Piscataway, NJ, USA, 2006; pp. 570–575. [Google Scholar] [CrossRef]

	

Abueed, M.; Athamenh, R.; Hamasha, S.; Suhling, J.; Lall, P. Effect of Fatigue on Individual SAC305 Solder Joints Reliability at Elevated Temperature. In Proceedings of the 2020 19th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), Orlando, FL, USA, 21–23 July 2020; IEEE: Piscataway, NJ, USA, 2020; pp. 1043–1050. [Google Scholar] [CrossRef]

	

Arfaei, B.; Cotts, E. Correlations between the microstructure and fatigue life of near-eutectic Sn-Ag-Cu Pb-free solders. J. Electron. Mater. 2009, 38, 2617–2627. [Google Scholar] [CrossRef]

	

Bieler, T.R.; Jiang, H.; Lehman, L.P.; Kirkpatrick, T.; Cotts, E.J.; Nandagopal, B. Influence of Sn grain size and orientation on the thermomechanical response and reliability of Pb-free solder joints. IEEE Trans. Compon. Packag. Technol. 2008, 31, 370–381. [Google Scholar] [CrossRef]

	

Arfaei, B.; Xing, Y.; Woods, J.; Wolcott, J.; Tumne, P.; Borgesen, P.; Cotts, E. The effect of Sn grain number and orientation on the shear fatigue life of SnAgCu solder joints. In Proceedings of the 2008 58th Electronic Components and Technology Conference, Lake Buena Vista, FL, USA, 27–30 May 2008; IEEE: Piscataway, NJ, USA, 2008; pp. 459–465. [Google Scholar] [CrossRef]

	

Bieler, T.R.; Zhou, B.; Blair, L.; Zamiri, A.; Darbandi, P.; Pourboghrat, F.; Lee, T.-K.; Liu, K.-C. The role of elastic and plastic anisotropy of Sn in recrystallization and damage evolution during thermal cycling in SAC305 solder joints. J. Electron. Mater. 2012, 41, 283–301. [Google Scholar] [CrossRef]

	

Lehman, L.P.; Xing, Y.; Bieler, T.R.; Cotts, E.J. Cyclic Twin Nucleation in Tin-Based Solder Alloys. Acta Mater. 2010, 58, 3546–3556. [Google Scholar] [CrossRef]

	

Lee, T.K.; Zhou, B.; Bieler, T.R. Impact of isothermal aging and Sn grain orientation on the long-term reliability of wafer-level chip-scale package Sn–Ag–Cu solder interconnects. IEEE Trans. Compon. Packag. Manuf. Technol. 2012, 2, 496–501. [Google Scholar] [CrossRef]

	

Telang, A.U.; Bieler, T.; Lucas, J.P.; Subramanian, K.N.; Lehman, L.; Xing, Y.; Cotts, E.J. Grain-boundary character and grain growth in bulk tin and bulk lead-free solder alloys. J. Electro. Mater. 2004, 33, 1412–1423. [Google Scholar] [CrossRef]

	

Mondal, D.; Haq, M.A.; Suhling, J.C.; Lall, P. Effects of β-Sn Crystal Orientation on the Deformation Behavior of SAC305 Solder Joints. In Proceedings of the 2022 IEEE 72nd Electronic Components and Technology Conference (ECTC), San Diego, CA, USA, 31 May–3 June 2022; IEEE: Piscataway, NJ, USA, 2022; pp. 1658–1667. [Google Scholar] [CrossRef]

	

Fu, X.; Zhou, B.; Yao, R.; En, Y.; Chen, S. Effect of grain orientation and microstructure evolution on electromigration in flip-chip solder joint. In Proceedings of the 2019 IEEE 69th Electronic Components and Technology Conference (ECTC), Las Vegas, NV, USA, 28–31 May 2019; IEEE: Piscataway, NJ, USA, 2019; pp. 1324–1327. [Google Scholar] [CrossRef]

	

Etris, S.; Lieb, K.; Sisca, V.; Moore, I.; Batik, A.; Rathore, H.; Yih, R.; Edenfeld, A. Fatigue behavior of solders used in flip-chip technology. J. Test. Eval. 1973, 1, 170–178. [Google Scholar] [CrossRef]

	

Hamasha, S.; Jaradat, Y.; Qasaimeh, A.; Obaidat, M.; Borgesen, P. Assessment of solder joint fatigue life under realistic service conditions. J. Electron. Mater. 2014, 43, 4472–4484. [Google Scholar] [CrossRef]

	

Hamasha, S.; Akkara, F.; Su, S.; Ali, H.; Borgesen, P. Effect of cycling amplitude variations on SnAgCu solder joint fatigue life. IEEE Trans. Compon. Packag. Manuf. Technol. 2018, 8, 1896–1904. [Google Scholar] [CrossRef]

	

Chowdhury, M.; Hoque, M.A.; Fu, N.; Suhling, J.C.; Hamasha, S.; Lall, P. Characterization of material damage and microstructural evolution occurring in lead free solders subjected to cyclic loading. In Proceedings of the 2018 IEEE 68th Electronic Components and Technology Conference (ECTC), San Diego, CA, USA, 29 May–1 June 2018; IEEE: Piscataway, NJ, USA, 2018; pp. 865–874. [Google Scholar] [CrossRef]

	

Su, S.; Jian, M.; Wei, X.; Akkara, F.J.; Hamasha, S.; Suhling, J.; Lall, P. Effect of Surface Finish on the Fatigue Behavior of Bi-based Solder Joints. In Proceedings of the 2019 18th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), Las Vegas, NV, USA, 28–31 May 2019; IEEE: Piscataway, NJ, USA, 2019; pp. 1155–1159. [Google Scholar] [CrossRef]

	

Kim, K.S.; Huh, S.H.; Suganuma, K. Effects of intermetallic compounds on properties of Sn–Ag–Cu lead-free soldered joints. J. Alloy. Compd. 2003, 352, 226–236. [Google Scholar] [CrossRef]

	

Yoon, J.W.; Kim, S.W.; Jung, S.B. IMC morphology, interfacial reaction and joint reliability of Pb-free Sn–Ag–Cu solder on electrolytic Ni BGA substrate. J. Alloy. Compd. 2005, 392, 247–252. [Google Scholar] [CrossRef]

	

Yu, D.Q.; Wang, L. The growth and roughness evolution of intermetallic compounds of Sn–Ag–Cu/Cu interface during soldering reaction. J. Alloy. Compd. 2008, 458, 542–547. [Google Scholar] [CrossRef]

	

Hamasha, S.D.; Borgesen, P. Effects of strain rate and amplitude variations on solder joint fatigue life in isothermal cycling. J. Electron. Packag. 2016, 138, 021002. [Google Scholar] [CrossRef]

	

Su, S.; Akkara, F.J.; Abueed, M.; Jian, M.; Hamasha, S.; Suhling, J.; Lall, P. Fatigue properties of lead-free doped solder joints. In Proceedings of the 2018 17th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), San Diego, CA, USA, 29 May–1 June 2018; IEEE: Piscataway, NJ, USA, 2018; pp. 1243–1248. [Google Scholar] [CrossRef]

	

Xu, H.; Lee, T.K.; Kim, C.U. Fatigue properties of lead-free solder joints in electronic packaging assembly investigated by isothermal cyclic shear fatigue. In Proceedings of the 2014 IEEE 64th Electronic Components and Technology Conference (ECTC), Orlando, FL, USA, 27–30 May 2014; IEEE: Piscataway, NJ, USA, 2014; pp. 133–138. [Google Scholar] [CrossRef]

	

Akkara, F.J.; Zhao, C.; Ahmed, S.; Abueed, M.; Su, S.; Hamasha, S.D.; Suhling, J.; Lall, P. Thermal cycling reliability of newly developed lead-free solders for harsh environments. In Proceedings of the SMTA International, Rosemont, IL, USA, 22–26 September 2019. [Google Scholar]

	

Hamasha, S.; Akkara, F.; Abueed, M.; Rababah, M.; Zhao, C.; Su, S.; Suhling, J.; Evans, J. Effect of Surface Finish and High Bi Solder Alloy on Component Reliability in Thermal Cycling. In Proceedings of the 2018 IEEE 68th Electronic Components and Technology Conference (ECTC), San Diego, CA, USA, 29 May–1 June 2018; pp. 2032–2040. [Google Scholar] [CrossRef]

	

Coyle, R.; Parker, R.; Longgood, S.; Sweatman, K.; Howell, K.; Arfaei, B. iNEMI Pb-Free Alloy Characterization Project Report: Part VI-The Effect of Component Surface Finishes and Solder Paste Composition on Thermal Fatigue of SN100C Solder Balls. In Proceedings of the SMTA International Conference, Fort Worth, TX, USA, 13–17 October 2013. [Google Scholar]

	

Al Athamneh, R.; Abueed, M.; Hani, D.B.; Hamasha, S.D. Effect of aging on SAC 305 solder joints reliability in accelerated fatigue shear test. In Proceedings of the SMTA International Conference, Rosemont, IL, USA, 14–18 October 2018. [Google Scholar]

	

Al Athamneh, R.; Abueed, M.; Hani, D.B.; Su, S.; Hamasha, S.; Suhling, J.; Lall, P. Effect of aging on the fatigue life and shear strength of SAC305 solder joints in actual setting conditions. In Proceedings of the 2019 18th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), Las Vegas, NV, USA, 28–31 May 2019; IEEE: Piscataway, NJ, USA, 2019; pp. 1146–1154. [Google Scholar] [CrossRef]

	

Yang, C.; Chan, Y.S.; Lee, S.R.; Ye, Y.; Liu, S. Comparison of thermal fatigue reliability of SnPb and SAC solders under various stress range conditions. In Proceedings of the 2009 International Conference on Electronic Packaging Technology & High Density Packaging, Beijing, China, 10–13 August 2009; IEEE: Piscataway, NJ, USA, 2009; pp. 1119–1123. [Google Scholar] [CrossRef]

	

Osterman, M.; Dasgupta, A.; Han, B. A strain range based model for life assessment of Pb-free SAC solder interconnects. In Proceedings of the 56th Electronic Components and Technology Conference, San Diego, CA, USA, 30 May–2 June 2006; IEEE: Piscataway, NJ, USA, 2006; p. 7. [Google Scholar] [CrossRef]

	

Dudek, R.; Kaulfersch, E.; Rzepka, S.; Rollig, M.; Michel, B. FEA based reliability prediction for different Sn-based solders subjected to fast shear and fatigue loadings. In Proceedings of the 2008 International Conference on Electronic Packaging Technology & High Density Packaging, Shanghai, China, 28–31 July 2008; IEEE: Piscataway, NJ, USA, 2008; pp. 1–7. [Google Scholar] [CrossRef]

	

Hasan, S.M.K.; Fahim, A.; Suhling, J.C.; Hamasha, S.; Lall, P. Evolution of the Mechanical Behavior of Lead Free Solders Exposed to Thermal Cycling. In Proceedings of the 2019 18th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), Las Vegas, NV, USA, 28–31 May 2019; IEEE: Piscataway, NJ, USA, 2019; pp. 1332–1341. [Google Scholar] [CrossRef]

	

Fahim, A.; Hasan, K.; Ahmed, S.; Suhling, J.C.; Lall, P. Mechanical Behavior Evolution of SAC305 Lead Free Solder Joints under Thermal Cycling. In Proceedings of the 2019 18th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), Las Vegas, NV, USA, 28–31 May 2019; IEEE: Piscataway, NJ, USA, 2019; pp. 734–744. [Google Scholar] [CrossRef]

	

Zhao, X.; Watte, P.; de Vries, H.; van Hees, G. Challenges in Predicting the Solder Interconnect Lifetime of High Power Electronics. In Proceedings of the 2018 19th International Conference on Electronic Packaging Technology (ICEPT), Shanghai, China, 8–11 August 2018; IEEE: Piscataway, NJ, USA, 2018; pp. 1511–1517. [Google Scholar] [CrossRef]

	

Kumar, P.M.; Gergely, G.; Horváth, D.K.; Gácsi, Z. Investigating the microstructural and mechanical properties of pure lead-free soldering materials (SAC305 & SAC405). Powder Metall. Prog. 2018, 18, 49–57. [Google Scholar] [CrossRef]

	

Fahim, A.; Hasan, S.K.; Suhling, J.C.; Lall, P. Nanoindentation Testing of SAC305 Solder Joints Subjected to Thermal Cycling Loading. In Proceedings of the International Electronic Packaging Technical Conference and Exhibition, Anaheim, CA, USA, 7–9 October 2019; American Society of Mechanical Engineers: New York, NY, USA, 2019; Volume 59322, p. V001T08A005. [Google Scholar] [CrossRef]

	

Pang, J.H.; Low, T.H.; Xiong, B.S.; Luhua, X.; Neo, C.C. Thermal cycling aging effects on Sn–Ag–Cu solder joint microstructure, IMC and strength. Thin Solid Films 2004, 462, 370–375. [Google Scholar] [CrossRef]

	

Fahim, A.; Ahmed, S.; Suhling, J.C.; Lall, P. Mechanical characterization of intermetallic compounds in SAC solder joints at elevated temperatures. In Proceedings of the 2018 17th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), San Diego, CA, USA, 29 May–1 June 2018; IEEE: Piscataway, NJ, USA, 2018; pp. 1081–1090. [Google Scholar] [CrossRef]

	

Yin, L.; Meilunas, M.; Arfaei, B.; Wentlent, L.; Borgesen, P. Effect of microstructure evolution on Pb-free solder joint reliability in thermomechanical fatigue. In Proceedings of the 2012 IEEE 62nd Electronic Components and Technology Conference, San Diego, CA, USA, 29 May–1 June 2012; IEEE: Piscataway, NJ, USA, 2012; pp. 493–499. [Google Scholar] [CrossRef]

	

Fahim, A.; Ahmed, S.; Chowdhury, M.R.; Suhling, J.C.; Lall, P. High temperature creep response of lead free solders. In Proceedings of the 2016 15th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), Las Vegas, NV, USA, 31 May–3 June 2016; IEEE: Piscataway, NJ, USA, 2016; pp. 1218–1224. [Google Scholar] [CrossRef]

	

Teo, J.R. Thermal cycling aging effect on the reliability and morphological evolution of SnAgCu solder joints. IEEE Trans. Electron. Packag. Manuf. 2007, 30, 279–284. [Google Scholar] [CrossRef]

	

Zhang, J.; Hai, Z.; Thirugnanasambandam, S.; Evans, J.L.; Bozack, M.J.; Zhang, Y.; Suhling, J.C. Thermal aging effects on the thermal cycling reliability of lead-free fine pitch packages. IEEE Trans. Compon. Packag. Manuf. Technol. 2013, 3, 1348–1357. [Google Scholar] [CrossRef]

	

Basit, M.M.; Motalab, M.; Suhling, J.C.; Hai, Z.; Evans, J.; Bozack, M.J.; Lall, P. Thermal cycling reliability of aged PBGA assemblies-comparison of Weibull failure data and finite element model predictions. In Proceedings of the 2015 IEEE 65th electronic components and technology conference (ECTC), San Diego, CA, USA, 26–29 May 2015; IEEE: Piscataway, NJ, USA, 2015; pp. 106–117. [Google Scholar] [CrossRef]

	

Akkara, F.J.; Zhao, C.; Athamenh, R.; Su, S.; Abueed, M.; Hamasha, S.; Suhling, J.; Lall, P. Effect of solder sphere alloys and surface finishes on the reliability of lead-free solder joints in accelerated thermal cycling. In Proceedings of the 2018 17th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), San Diego, CA, USA, 29 May–1 June 2018; IEEE: Piscataway, NJ, USA, 2018; pp. 1374–1380. [Google Scholar] [CrossRef]

	

Yang, L.; Fenglian, S.; Hongwu, Z.; Yang, W. Influence of Ag, Cu and additive Bi elements on the thermal property of low-Ag SAC solder alloys. In Proceedings of the 2011 6th International Forum on Strategic Technology, Harbin, China, 22–24 August 2011; Volume 1, pp. 72–75. [Google Scholar] [CrossRef]

	

Akkara, F.J.; Zhao, C.; Gordon, S.; Su, S.; Abueed, M.; Hamasha, S.; Suhling, J.; Lall, P. Effect of Aging on Component Reliability in Harsh Thermal Cycling. In Proceedings of the 2019 18th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), Las Vegas, NV, USA, 28–31 May 2019; IEEE: Piscataway, NJ, USA, 2019; pp. 717–723. [Google Scholar] [CrossRef]

	

Akkara, F.J.; Zhao, C.; Su, S.; Hamasha, S.; Suhling, J. Effects of mixing solder sphere alloys with bismuth-based pastes on the component reliability in harsh thermal cycling. In Proceedings of the SMTA International, Rosemont, IL, USA, 14–18 October 2018. [Google Scholar]

	

Chen, H.; Wang, L.; Han, J.; Li, M.; Liu, H. Microstructure, orientation and damage evolution in SnPb, SnAgCu, and mixed solder interconnects under thermomechanical stress. Microelectron. Eng. 2012, 96, 82–91. [Google Scholar] [CrossRef]

	

Fu, N.; Suhling, J.C.; Hamasha, S.; Lall, P. Evolution of the cyclic stress-strain and constitutive behaviors of SAC305 lead free solder during fatigue testing. In Proceedings of the 2017 16th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), Orlando, FL, USA, 30 May–2 June 2017; IEEE: Piscataway, NJ, USA, 2017; pp. 1353–1360. [Google Scholar] [CrossRef]

	

Erinc, M.; Schreurs, P.J.G.; Geers, M.G.D. Intergranular thermal fatigue damage evolution in SnAgCu lead-free solder. Mech. Mater. 2008, 40, 780–791. [Google Scholar] [CrossRef]

	

Norris, K.C.; Landzberg, A.H. Reliability of controlled collapse interconnections. IBM J. Res. Dev. 1969, 13, 266–271. [Google Scholar] [CrossRef]

	

Engelmaier, W. Fatigue life of leadless chip carrier solder joints during power cycling. IEEE Trans. Compon. Hybrids Manuf. Technol. 1983, 6, 232–237. [Google Scholar] [CrossRef]

	

Vayman, S.; Fine, M.E.; Jeannotte, D.A. Isothermal fatigue of low tin lead based solder. Metall. Trans. A 1988, 19, 1051–1059. [Google Scholar] [CrossRef]

	

Salmela, O. Acceleration factors for lead-free solder materials. IEEE Trans. Compon. Packag. Technol. 2007, 30, 700–707. [Google Scholar] [CrossRef]

	

Solomon, H. Fatigue of 60/40 solder. IEEE Trans. Compon. Hybrids Manuf. Technol. 1986, 9, 423–432. [Google Scholar] [CrossRef]

	

Pan, N.; Henshall, G.A.; Billaut, F.; Dai, S.; Strum, M.J.; Benedetto, E.; Rayner, J. An acceleration model for Sn-Ag-Cu solder joint reliability under various thermal cycle conditions. In Proceedings of the SMTAI, Chicago, IL, USA, 25 September 2005; pp. 876–883. [Google Scholar]

	

Al Athamneh, R.; Hamasha, S. Fatigue behavior of SAC-Bi and SAC305 solder joints with aging. IEEE Trans. Compon. Packag. Manuf. Technol. 2019, 10, 611–620. [Google Scholar] [CrossRef]

	

Motalab, M.; Cai, Z.; Suhling, J.C.; Zhang, J.; Evans, J.L.; Bozack, M.J.; Lall, P. Improved predictions of lead free solder joint reliability that include aging effects. In Proceedings of the 2012 IEEE 62nd Electronic Components and Technology Conference, San Diego, CA, USA, 29 May–1 June 2012; IEEE: Piscataway, NJ, USA, 2012; pp. 513–531. [Google Scholar] [CrossRef]

	

Al Athamneh, R.; Hani, D.B.; Ali, H.; Hamasha, S. Fatigue life degradation modeling of SnAgCu solder joints after aging. IEEE Trans. Compon. Packag. Manuf. Technol. 2020, 10, 1175–1184. [Google Scholar] [CrossRef]

	

Abueed, M.; Alathamneh, R.; Suhling, J.; Lall, P. Effect of Creep And Fatigue on Individual SAC305 Solder Joint Reliability in Iso-Thermal Cycling. In Proceedings of the SMTA International, Rosemont, IL, USA, 22–26 September 2019; pp. 308–314. [Google Scholar]

	

Won, Y.; Cho, J.; Agonafer, D.; Asheghi, M.; Goodson, K.E. Fundamental cooling limits for high power density gallium nitride electronics. IEEE Trans. Compon. Packag. Manuf. Technol. 2015, 5, 737–744. [Google Scholar] [CrossRef]

[image: Crystals 12 01306 g001 550]

Figure 1. Test Vehicle.

Figure 1. Test Vehicle.

[image: Crystals 12 01306 g001]

[image: Crystals 12 01306 g002 550]

Figure 2. The Reflow profile.

Figure 2. The Reflow profile.

[image: Crystals 12 01306 g002]

[image: Crystals 12 01306 g003 550]

Figure 3. The Instron 5948 Micro-Tester.

Figure 3. The Instron 5948 Micro-Tester.

[image: Crystals 12 01306 g003]

[image: Crystals 12 01306 g004 550]

Figure 4. Schematic of a customized testing fixture.

Figure 4. Schematic of a customized testing fixture.

[image: Crystals 12 01306 g004]

[image: Crystals 12 01306 g005 550]

Figure 5. Mechanical fatigue testing profile.

Figure 5. Mechanical fatigue testing profile.

[image: Crystals 12 01306 g005]

[image: Crystals 12 01306 g006 550]

Figure 6. Combined creep–fatigue testing profile.

Figure 6. Combined creep–fatigue testing profile.

[image: Crystals 12 01306 g006]

[image: Crystals 12 01306 g007 550]

Figure 7. Weibull distributions for SAC305 joints cycled at different stress amplitudes at no dwelling.

Figure 7. Weibull distributions for SAC305 joints cycled at different stress amplitudes at no dwelling.

[image: Crystals 12 01306 g007]

[image: Crystals 12 01306 g008 550]

Figure 8. The fatigue life of SAC305 solder joints as a function of stress amplitude.

Figure 8. The fatigue life of SAC305 solder joints as a function of stress amplitude.

[image: Crystals 12 01306 g008]

[image: Crystals 12 01306 g009 550]

Figure 9. Characteristic life as a function of stress amplitude for SAC305 solder joints at no dwelling.

Figure 9. Characteristic life as a function of stress amplitude for SAC305 solder joints at no dwelling.

[image: Crystals 12 01306 g009]

[image: Crystals 12 01306 g010 550]

Figure 10. Weibull distributions for SAC305 joints cycled at different stress amplitudes at 10 s dwelling.

Figure 10. Weibull distributions for SAC305 joints cycled at different stress amplitudes at 10 s dwelling.

[image: Crystals 12 01306 g010]

[image: Crystals 12 01306 g011 550]

Figure 11. Weibull distributions for SAC305 joints cycled at different dwellings with 16 MPa stress level.

Figure 11. Weibull distributions for SAC305 joints cycled at different dwellings with 16 MPa stress level.

[image: Crystals 12 01306 g011]

[image: Crystals 12 01306 g012 550]

Figure 12. Characteristic life as a function of dwell time for SAC305 solder joints cycled with various stress levels.

Figure 12. Characteristic life as a function of dwell time for SAC305 solder joints cycled with various stress levels.

[image: Crystals 12 01306 g012]

[image: Crystals 12 01306 g013 550]

Figure 13. Characteristic life as a function of stress amplitude for SAC305 solder joints at various dwelling times.

Figure 13. Characteristic life as a function of stress amplitude for SAC305 solder joints at various dwelling times.

[image: Crystals 12 01306 g013]

[image: Crystals 12 01306 g014 550]

Figure 14. Power value (n) as a function of dwell time.

Figure 14. Power value (n) as a function of dwell time.

[image: Crystals 12 01306 g014]

[image: Crystals 12 01306 g015 550]

Figure 15. Constant (C) as a function of dwell time.

Figure 15. Constant (C) as a function of dwell time.

[image: Crystals 12 01306 g015]

[image: Crystals 12 01306 g016 550]

Figure 16. The hysteresis loops for SAC305 joints cycled with different stress amplitudes at no dwelling.

Figure 16. The hysteresis loops for SAC305 joints cycled with different stress amplitudes at no dwelling.

[image: Crystals 12 01306 g016]

[image: Crystals 12 01306 g017 550]

Figure 17. The hysteresis loops for SAC305 joints cycled with different stress amplitudes at 10 s dwelling.

Figure 17. The hysteresis loops for SAC305 joints cycled with different stress amplitudes at 10 s dwelling.

[image: Crystals 12 01306 g017]

[image: Crystals 12 01306 g018 550]

Figure 18. The hysteresis loops for SAC305 joints cycled at various dwellings with 24 MPa stress level.

Figure 18. The hysteresis loops for SAC305 joints cycled at various dwellings with 24 MPa stress level.

[image: Crystals 12 01306 g018]

[image: Crystals 12 01306 g019 550]

Figure 19. Inelastic work vs. the number of cycles for SAC305 solder joints cycled at 16 MPa stress amplitude until failure.

Figure 19. Inelastic work vs. the number of cycles for SAC305 solder joints cycled at 16 MPa stress amplitude until failure.

[image: Crystals 12 01306 g019]

[image: Crystals 12 01306 g020 550]

Figure 20. Inelastic work vs. the number of cycles for SAC305 solder joints cycled at various stress amplitudes at no dwelling until failure.

Figure 20. Inelastic work vs. the number of cycles for SAC305 solder joints cycled at various stress amplitudes at no dwelling until failure.

[image: Crystals 12 01306 g020]

[image: Crystals 12 01306 g021 550]

Figure 21. Inelastic work vs. the number of cycles for SAC305 solder joints cycled at 20 MPa stress amplitudes at various dwellings until failure.

Figure 21. Inelastic work vs. the number of cycles for SAC305 solder joints cycled at 20 MPa stress amplitudes at various dwellings until failure.

[image: Crystals 12 01306 g021]

[image: Crystals 12 01306 g022 550]

Figure 22. Hysteresis loops (right) with no dwelling and with 10 s dwelling cycled at 16 MPa, and a bar chart (left) for average inelastic work for both cases.

Figure 22. Hysteresis loops (right) with no dwelling and with 10 s dwelling cycled at 16 MPa, and a bar chart (left) for average inelastic work for both cases.

[image: Crystals 12 01306 g022]

[image: Crystals 12 01306 g023 550]

Figure 23. Accumulated work until complete failure vs. dwell time at different stress amplitudes.

Figure 23. Accumulated work until complete failure vs. dwell time at different stress amplitudes.

[image: Crystals 12 01306 g023]

[image: Crystals 12 01306 g024 550]

Figure 24. Average work per cycle as a function of dwelling times at various stress levels.

Figure 24. Average work per cycle as a function of dwelling times at various stress levels.

[image: Crystals 12 01306 g024]

[image: Crystals 12 01306 g025 550]

Figure 25. Plastic strain per cycle as a function of dwelling times at various stress levels.

Figure 25. Plastic strain per cycle as a function of dwelling times at various stress levels.

[image: Crystals 12 01306 g025]

[image: Crystals 12 01306 g026 550]

Figure 26. Plastic strain per cycle as a function of dwelling time curves at various stress levels.

Figure 26. Plastic strain per cycle as a function of dwelling time curves at various stress levels.

[image: Crystals 12 01306 g026]

[image: Crystals 12 01306 g027 550]

Figure 27. D-value as a function of stress amplitude.

Figure 27. D-value as a function of stress amplitude.

[image: Crystals 12 01306 g027]

[image: Crystals 12 01306 g028 550]

Figure 28. Characteristic life vs. plastic strain for SAC305 joints at various dwelling times on a log–log scale.

Figure 28. Characteristic life vs. plastic strain for SAC305 joints at various dwelling times on a log–log scale.

[image: Crystals 12 01306 g028]

[image: Crystals 12 01306 g029 550]

Figure 29. Characteristic life (global Coffin–Manson equation) vs. plastic strain for SAC305 joints at various dwelling times on a log–log scale.

Figure 29. Characteristic life (global Coffin–Manson equation) vs. plastic strain for SAC305 joints at various dwelling times on a log–log scale.

[image: Crystals 12 01306 g029]

[image: Crystals 12 01306 g030 550]

Figure 30. Inelastic work per cycle as a function of dwelling time curves at various stress levels.

Figure 30. Inelastic work per cycle as a function of dwelling time curves at various stress levels.

[image: Crystals 12 01306 g030]

[image: Crystals 12 01306 g031 550]

Figure 31. H-value as a function of stress amplitude.

Figure 31. H-value as a function of stress amplitude.

[image: Crystals 12 01306 g031]

[image: Crystals 12 01306 g032 550]

Figure 32. Characteristic life vs. inelastic work for SAC305 joints at various dwelling times on a log–log scale.

Figure 32. Characteristic life vs. inelastic work for SAC305 joints at various dwelling times on a log–log scale.

[image: Crystals 12 01306 g032]

[image: Crystals 12 01306 g033 550]

Figure 33. Characteristic life (global Morrow Energy equation) vs. plastic work for SAC305 joints at various dwelling times on a log–log scale.

Figure 33. Characteristic life (global Morrow Energy equation) vs. plastic work for SAC305 joints at various dwelling times on a log–log scale.

[image: Crystals 12 01306 g033]

[image: Crystals 12 01306 g034 550]

Figure 34. SEM images for tested joints under various dwelling periods compared with no dwelling condition (most left).

Figure 34. SEM images for tested joints under various dwelling periods compared with no dwelling condition (most left).

[image: Crystals 12 01306 g034]

[image: Table]

Table 1. Test Matrix.

Table 1. Test Matrix.

	
Load Amplitude

(Mpa)

	
Fatigue Only Test

	
Creep–Fatigue Test

	
0 s Dwell

	
10 s Dwell

	
60 s Dwell

	
180 s Dwell

	
16 MPa

	
7 samples

	
7 samples

	
7 samples

	
7 samples

	
20 MPa

	
7 samples

	
7 samples

	
7 samples

	
7 samples

	
24 MPa

	
7 samples

	
7 samples

	
7 samples

	
7 samples

[image: Table]

Table 2. Fatigue ductility coefficient and fatigue exponent of the Coffin–Manson model.

Table 2. Fatigue ductility coefficient and fatigue exponent of the Coffin–Manson model.

	Dwelling Time
	Fatigue Ductility (Z)
	The Fatigue Exponent (R)

	0
	0.108
	0.565

	10
	0.255
	0.7

	60
	0.185
	0.636

	180
	0.313
	0.745

	Global
	0.19
	0.646

[image: Table]

Table 3. Fatigue ductility coefficient and fatigue exponent of the Morrow Energy model.

Table 3. Fatigue ductility coefficient and fatigue exponent of the Morrow Energy model.

	Dwelling Time
	Fatigue Ductility (G)
	The Fatigue Exponent (m)

	0
	0.0023
	0.713

	10
	0.0055
	0.85

	60
	0.0028
	0.69

	180
	0.0085
	0.96

	Global
	0.0025
	0.737

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2022 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (https://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
Probability Plot for SAC305 Joints Cycled at Various Stress Levels with No Dwelling

Weibull - 95% CI
%
Vasale
—o— oMb
& —=-- 20100
0 - 2aMR
n
& TaleofStatistics
50 Stape Sale AD" F C
r 490238 324106 1380 7 0
% SA4ITI0 134328 2020 7 0
& 350459 52314 1935 70
S
&
o
s
3
2
1
00 10000

media/file4.png
Temperature

[Preheat time

Peak Temp.

» 245 °C

225°C

B
]
|
|

Liquidus

Time Above

media/file52.png
Plastic Strian

0.01

0.006

o
(@]
o
Y

® 20 MPa ..
® 24 MPa -"""'"""y:0_0057td0‘1192

o R2=0.9914

y = 0.003t,0-1191
R?=0.98

® 16 MPa T

[l

uo".. .
..‘. ..-...'.I.....'...I.......
.oooo-oo.oo.oo-oooo-...- y=0-0021td0A1159
‘..‘ 2=0.9275

0 30 60 90 120
Dwell Time

150

180

media/file39.jpg
Work per Cycle (Joule)

9.0604

8.0E-04

7.06:04

6.0£-04

5.0£:04

4.0E04

30604

20604

1.06-04

0.0E400

500

1000

1500 2000
Number of Cycle

2500

3000

3500

media/file18.png
Characteristic Life

3500

3000

2500

2000

1500

1000

500

N63 =5 * 1008 * P-4.34
R%Z = 0.99

16

20
Stress Amplitude (MPa)

24

media/file21.jpg
Percent

Probability Plot for SAC305 Joints Cycled with Various Dwellings at 16 MPa

8

8588388

Weibull -95% CI

Varabe
—o— NoDwell
— o 102 Dwel
-+ 60: Dwet
- 1805 Owell
Tabl of Statistics
Shipe Sale AD"
495238 320106 1880
Boisey 82083 2052
707061 66940 2079
650072 33419 2335

media/file44.png
Stress (MPa)

24

20

==No Dwell
w105 Dwell

0.003

0.006

Strain

0.009

0.012 0.015

Avg. Work per Cycle (J)

1.0E-04

8.0E-05

6.0E-05

4.0€-05

2.0E-05

0.0E+00

Dwell Time (s)

B ceer
- Fatigue

209%
158%
: ._l
Os 105 60s 180s

media/file26.png
Characteristic Life

3500

3000

2500

2000

1500

1000

500

I\ y = 8E+08x **"2 g No Dwelling
. y = 2E408x 44 # 10s Dwell
y = 7E+07x*2% 4 60s Dwell
y = 2E+06x1?° @ 180s Dwell
..‘.
{»'.. '... ."o
‘L...
000.......:'t.oooo... ..'
0.............. ooooooo....’:::::::‘o.. veee,
...............‘..:::::::::::iiiii;;,;;;mum‘

20 24
Stress Amplitude (MPa)

media/file57.jpg
Characteristic Life

Global
Ng; = 0.0771* PS1:546

R?=0.98
1000
eay
1
0.001 0.01

Plastic Strain

media/file55.jpg
63 = 0.017W, o bwelling
Rt=09488

632 0.1426WH44 . 10, pryelt

- 60z Dwel

RZ08839 . 1905 Dwell

1000
N63=0.0703W57
N63= 0214w
1
0001 001

Plastic Strain

media/file7.jpg
PCB

Shear Standoff (0.05 mm)

Testing Fixture

uonpang andney

media/file63.jpg
1000

002c4
R20.959

« No Dwelling

y=000226147
- 105 Dwell

Y= 00002140
R=0s778 605 Dwell

yo——
=096+ 1805 Dweell

0.000001

0.00001
Plastic Work

0.0001

0.001

media/file28.png
n (Power Value)

n =-0.0075t,+ 4.5188
R?=0.9803

......
.....
Ceas
tea,
‘ea
.....
teas
e

50

100 150
Dwell Time

200

media/file10.png
When the load reached the
predefined magnitude, it stops

Stress and switches to other extreme
A
o-
0) ~ Time

End of Test

-o-
Y

media/file49.jpg
Plastic Strian

001

0.008

0.006

0.004

0.002

®16MPa
®20MPa
424MPa

30

90 120 150 180
Dwell Time

media/file11.jpg
When the load reached the
predefined magnitude, displacement

Stress is hold I load to relax during the
dwelling period
o
[] ~ Time

nd of Test

media/file6.png
Load Cell

Testing Fixture

Sample Holder

X-Y Stage

media/file36.png
Stress (MPa)

24

20

16

12

w=180s Dwell
=605 Dwell
=10s Dwell

===No Dwell

0.012 0.015

media/file15.jpg
—o—oe—eo—e———J

4500
4000
3500

g % 88

ay11 an3ney

E

g o
]

2

20
Stress (MPa)

2

media/file62.png
H Value

6.00E-05

5.00E-05

4.00E-05

3.00E-05

2.00E-05

1.00E-05

0.00E+00

H = 5E-06 P - 7E-05
2 _
R°=1 e
Lo
¢
16 20 24

Stress Level

nav.xhtml

 crystals-12-01306

 		
 crystals-12-01306

media/file54.png
D value

0.006
D = 0.0003e0-1248P
0.005 RZ = 0.9735

16 20
Stress Leve

media/file2.png
o
= W A

L
u
L
L

H
mETmT LA
Ty

10 mm

Surface
Finish

media/file53.jpg
0.006

0.005

0.004

0.003

0.002

0.001

D = 0.0003¢0 12487
R?=0.9735

20
Stress Level

media/file23.jpg
|
*
3000
2500
2000
o 16MPa
2500 ©20MPa
6o o20mPa
.
o
500
. A 0
. i 4
. 3
0 20 40 6 8 100 120 140 160 180

Dwell Time (s)

media/file59.jpg
Avg. Plastic Work (Joule)

1.06-04

8.0E-05

6.0E-05

40605

20605

0.0E400

E-05t,0126

* 16 MPa
*20MPa

w=3eostons ® 24 MPa
R¥=0.9951

W= 1E05t,016
R=0964

30

60

%
Dwell Time

120 150 180

media/file24.png
Characteristic life

3500

3000

2500

2000

1500

1000

500

® 16 MPa
® 20 MPa
' ® 24 MPa
R »
L — o
---- { ARE o 5 :
20 40 60 80 100 120 140 160 180

Dwell Time (s)

media/file29.jpg
CValue

9.0E+8
8.0E+8
7.0E+8
6.0E+8
5.0E+8
4.0E+8
3.0E48
2.0E+8
1.0E+8
0.0E+0

C = 5E+08e 0031t
R?=0.97

50

100 150 200
Dwell Time

media/file1.jpg

media/file12.png
When the load reached the
predefined magnitude, displacement

Stress is hold letting load to relax during the
4 dwelling period
o-
X
0 ~ X% » Time
End of Test

-o-

media/file9.jpg
When the load reached the
predefined magnitude, it stops

Stress and switches to other extreme
o
0 ~ > Time

End of Test

media/file42.png
Work per Cycle (Joule)

3.5E-04

3.0E-04

2.5E-04

2.0E-04

1.5E-04

1.0E-04

5.0E-05

0.0E+00

==No Dwell
w1 0s Dwell
=50s Dwell

w1 80s Dwell

600 800 1000 1200
Number of Cycle

media/file68.png

media/file56.png
Characteristic Life

1000

N63 = 0.0197W™7%, o pwelling
R? = 0.9488

N63 = 0.1426W428 _ 44¢ pwell
R? = 0.9869

N63 = 0.0703W157

RZ = 0.9848 60s Dwell
N63 = 0.2114W-1341
R*=0.8839 . 180s Dwell

0.001

0.01
Plastic Strain

media/file47.jpg
Avg. Plastic Work (Joule)

10E-04

8.0E-05

6.0E-05

4.06:05

20605

0.0E+00

a
s
©16MPa
=20MPa
424MPa
- [l
.
.
30 60 % 120 150 180

Dwell Time

media/file38.png
Work per Cycle (Joule)

1.40E-03

1.20E-03

1.00E-03

8.00E-04

6.00E-04

4.00E-04

2.00E-04

0.00E+00

¢
i (2) Steady State
_ Region ,
- [
L
7] ¢
| l
) (3) Crack Initiation & ¢
(1) .Stram . Propagation Region
Hardening Region A
0 500 1000 1500 2000 2500 3000 3500

Number of Cycle

media/file65.jpg
Characteristic life

10000

1000

100

10

1

Global

Ngs = 0.0003W-135
R?=0.972

0.000001

0.00001 0.0001
Plastic Work

0.001

media/file17.jpg
Characteristic Life

3500

3000

2500

2000

1500

1000

500

Ngs=5 * 1008 % p4:34
R?=10.99
e
.
16 20 2

Stress Amplitude (MPa)

media/file60.png
1.0E-04

)

= 8.0E-05

(@] °
(@] ~ :
S 6.0E05 |,
O :
2 :
© s
m d
o 4.0E-05 |

Avg

2.0E-05

8-

PP —
L]

W = 5E-05t,0-1262
R%=0.9909

000"...
. ® 16 MPa
® 20 MPa

W = 3E-05t,0-126 ® 24 MPa
R?2=0.9951
.............l..

g..

.I....‘...‘.ll'........

N W = 1E-05t,0-1263
R?*=0.964

0.0E+00

120 150 180

30 60 90
Dwell Time

media/file30.png
C Value

9.0E+8
8.0E+8
7.0E+8
6.0E+8
5.0E+8
4.0E+8
3.0E+8
2.0E+8
1.0E+8
0.0E+0

C = 5E+08e 0031t
R?=0.97

fea,
e
.........
...................

100 150
Dwell Time

200

media/file51.jpg
Plastic Strian

001

0.008

0.006

0.004

0.002

*16MPa
*20MPa
o 2aMPa

V= 00057101192

Ri=0.9914

o

0003t
R=098

V=00021t,03159

"

0275

30

60

%0
Dwell Time

120

150

180

media/file35.jpg
Stress (MPa)

2

20

16

12

—180s Dwell
—60s Dwell
=105 Dwell
—No Dwell

0009 0012 0015
Strain

media/file48.png
Avg. Plastic Work (Joule)

1.0E-04

8.0E-05

6.0E-05

4.0E-05

2.0E-05

0.0E+00

A
A
® 16 MPa
M 20 MPa
A 24 MPa
n |
L
®
30 60 90 120 150 180

Dwell Time

media/file27.jpg
5 n=-0.0075t4+ 4.5188

i, R?=0.9803

4 e ®
< | TT—n
2

.

g 3
§
2 2
e
Gl |

0

0 50 100 150 200

Dwell Time

media/file3.jpg
Temperature

Preheat time

Peak Temp.
245°C

Time Above
Liquidus

Time

media/file22.png
Probability Plot for SAC305 Joints Cycled with Various Dwellings at 16 MPa

Weibull - 95% ClI
Qa
b | T [l T
! J’ | Variable
.fr r o —&— No Dwell
90 - A ;* I . — B - 10s Dwell
80- 1 b om - % - 60s Dwell
70 . & —& - 180s Dwell
60- i LS.
50 ! * .F Table of Statistics
40 Af oL Shape Scale AD* F C
o d M . 499238 324106 1.880 7 0
= / ‘ 8.64880 880.83 2.052 7 0
S 20 ‘ M . 7.07061 669.40 2.079 7 0
o / P 6.50073 35419 2335 6 0
(v P |
r
10- f A S
' 4
‘II(!
1
3 ! rl
r
/ :
37 N
2 JJ {
¢ !
1 !
100 1000 10000
Data

media/file19.jpg
Probability Plot for SAC305 Joints Cycled at Va

ious Stress Levels with 10s of Dwelling

Weibull-95% C1
»
7 Ve
—o— t6es
£ . = 20w
» Rty
o
x Tae ofSwtstcs
50 Shape - Sesle AD" F C
o aits 820833 205 70
Sam2 36694 2239 70
T 521002 147740 276 7 0
fo
0 .

1000

Data

media/file66.png
Characteristic life

Global

10000 Ng3 = 0.0003W-136
o R2=0.972
1000 "'....“
L 2%

100 %
10
1

0.000001 0.00001 0.0001

Plastic Work

0.001

media/file58.png
Characteristic Life

Global
Ng3 = 0.0771* pS1:546

2 _
. R*=0.98
1000 ‘&, ..o
’e.
‘‘.‘.
1
0.001 0.01

Plastic Strain

media/file40.png
Work per Cycle (Joule)

9.0E-04

8.0E-04

7.0E-04

6.0E-04

5.0E-04

4.0E-04

3.0E-04

2.0E-04

1.0E-04

0.0E+00

=16 MPa
=20 MPa
=24 MPa

500

1000

1500 2000 2500
Number of Cycle

3000

3500

media/file33.jpg
Stress (MPa)

2

20

16

12

—2amPa
—20MPa

—16 MPa

0003

0.006

Strain

0.009

0012

0015

media/file32.png
Stress (MPa)

24

20

16

12

w24 MPa
—?) (0 MPa
=16 MPa

0.003 0.006 0.009 0.012 0.015
Strain

media/file14.png
Probability Plot for SAC305 Joints Cycled at Various Stress Levels with No Dwelling

Weibull - 95% ClI
99 .
Ff Variable
‘ —&— 16 MPa
90 * — % - 20 MPa
80 o -4 24MPa
70 2
60 * m/ Table of Statistics
50 » ﬂ Shape Scale AD* F C
40 H 499238 324106 1880 7 0
* . 543770 1343.28 2.020 7 0
= el ; / 250450 52314 1935 7 0
] ¢ w
o 20 ;
o J /
o ki !
10 * 'm
-"lr |'r
5 ; {
."lr J.,III.
:
3 rj ;
2 ; {
.r'lj !
1 d i
100 1000 10000

Data

media/file67.jpg

media/file41.jpg
Work per Cycle (Joule)

35604

30604

25604

20604

15604

1004

5.0E05

0.0E+00

—No Dwell

—10s Dwell
—60s Dwell
——180s Dwell

200

400

60 80 1000
Number of Cycle

1200

media/file37.jpg
Work per Cycle (Joule)

1.40E-03

1.206-03

1.00€-03

8.00E-04

6.00£-04

4.00E-04

2.00E-04

0.00E400

(2)Steady State:
Region

(1)Strain
Hardening Region

500

1000

1500

2000

(3) Crack Initiation &
Propagation Region

2500 3000

Number of Cycle

3500

media/file46.png
Accumulated Work

0.05

0.04

0.03

0.02

0.01

® 16 MPa
W 20 MPa
A 24 MPa

a0 120 150 180
Dwell Time

media/file45.jpg
Accumulated Work

005

004

003

002

001

®16MPa
®20MPa
A24MPa

30

90
Dwell Time

120

150

180

media/file16.png
Fatigue Life

4500

4000

3500

3000

2500

2000

1500

1000

500

16

20
Stress (MPa)

24

media/file20.png
Probability Plot for SAC305 Joints Cycled at Various Stress Levels with 10s of Dwelling

Weibull - 95% CI
99 - 7
; Variable
! ¢ —&— 16 MPa
90+ ;* /. — = - 20 MPa
80- &7 ! -4 - 24 MPa
70- B ! s
60 . n/ Table of Statistics
50 +*/ m Shape Scale AD* F C
40 ' / 8.64880 880.833 2.052 7 0
| f‘ " 3.48132 356.694 2.239 7 0
e “ /0 527002 147.740 2176 7 0
S 20 g /
& /
; /
10 f: +* FaR | &
/
/
. /
3 /
/
27 /
/
1 H .
100 1000

Data

media/file50.png
Plastic Strian

0.01

0.008

0.006

0.004

0.002

A ® 16 MPa
m 20 MPa
A 24 MPa
- []
o
[
30 60 90 120 150 180

Dwell Time

media/file5.jpg

media/file31.jpg
Stress (MPa)

0 0.003 0.006

0009 o012 0015
Strain

media/file25.jpg
Characteristic Life

3500

3000

2500

2000

1500

1000

500

V=8E408K" @ No Dwelling

Y= 2600844+ 105 Owell

V=607 4 605 Dwell

V2264065 @ 1505 Duel

Sy

g

16 20 2
Stress Amplitude (MPa)

media/file61.jpg
H Value

6.00E-05

5.00E-05

4.00E-05

3.00E-05

2.00E-05

1.00E-05

0.00E+00

H =5E-06 P - 7E-05
R*=1

16

20
Stress Level

24

media/file0.png

media/file8.png
PCB

Shear Standoff (0.05 mm)

4 ¥

Testing Fixture

uonaag andneq

media/file64.png
Characteristic life

* No Dwelling

y = 0.0022x°1173
RZ=1 » 10s Dwell

60s Dwell

y = 0.007x1.032
R?=0.966 * 180s Dwell

y = 0.0002x1418
.. R? = 0.9949
.
1000 ;-..,
.'_-'!
X
.-o..::: . .
-.'..’
2.,
y = 0.0002x1442
R?=0.9778
1
0.000001 0.00001 0.0001

Plastic Work

0.001

media/file43.jpg

media/file34.png
Stress (MPa)

24

20

16

12

24 MPa

=20 MPa

=16 MPa

0.009 0.012 0.015
Strain

