

ON Semiconductor

Is Now

onsemi™

To learn more about onsemi™, please visit our website at
www.onsemi.com

onsemi and **onsemi** and other names, marks, and brands are registered and/or common law trademarks of Semiconductor Components Industries, LLC dba "**onsemi**" or its affiliates and/or subsidiaries in the United States and/or other countries. **onsemi** owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of **onsemi** product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. **onsemi** reserves the right to make changes at any time to any products or information herein, without notice. The information herein is provided "as-is" and **onsemi** makes no warranty, representation or guarantee regarding the accuracy of the information, product features, availability, functionality, or suitability of its products for any particular purpose, nor does **onsemi** 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 special, consequential or incidental damages. Buyer is responsible for its products and applications using **onsemi** products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by **onsemi**. "Typical" parameters which may be provided in **onsemi** 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. **onsemi** does not convey any license under any of its intellectual property rights nor the rights of others. **onsemi** products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use **onsemi** products for any such unintended or unauthorized application, Buyer shall indemnify and hold **onsemi** 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 **onsemi** was negligent regarding the design or manufacture of the part. **onsemi** is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner. Other names and brands may be claimed as the property of others.

Tin Whisker Info “Brief”

ON Semiconductor®

<http://onsemi.com>

APPLICATION NOTE

Tin whiskers are a potential concern with high-tin (Sn) content lead finishes (this includes alloys such as SnBi, and SnCu). SnPb alloys introduced in the 1950's have been the most successful in controlling whiskers. It is widely accepted that whiskers are a stress relief mechanism for a compressive stress that builds in the tin film after plating. There are two main models accounting for the stress: the intermetallic model and the recrystallization model.

- The intermetallic model requires intermetallic growth (Cu_6Sn_5) that occupies more volume than the amount of tin consumed thus generating a compressive stress in the plating. This stress is then relieved when whiskers grow through small defects in the native tin oxide. This model is probably valid for tin plated on copper lead frames. Unfortunately, whiskers have been observed to grow without intermetallic formation (i.e., on non-copper materials).
- The recrystallization model is more general and assumes that whisker growth is a mechanism for the plated Sn film to relieve residual stress because the preferred method of grain growth is somehow inhibited.

Plating process technology has advanced to the point where major plating developers claim whisker resistant plating. This is done through careful control of residual stress in the plated Sn film through the use of optimized plating parameters (current density, grain growth, impurity content especially carbon, hydrogen, and zinc, etc.). One would expect that better plating operations with sufficient process controls would be more likely to maintain the conditions required for whisker resistance. No high-Sn plating process can claim to be completely whisker-free. ON has adopted a whisker mitigation technique of a 1 hour, 150°C anneal within 24 hours of plating to minimize the risk. Validating a manufacturer's claim of whisker resistance is a slow, imprecise process since a predictive

acceleration test with quantified acceleration factors is unknown. This is complicated further by the highly variable “incubation” period during which stress builds before whiskers grow. However, ON has completed testing using the NEMI/JEDEC/JEITA defined stress conditions and found no whiskers > 50 μ after 3000 hours / 3000 cycles stress testing.

Matte Sn is a viable plated-lead frame finish in today's market. The 232°C melting point matte Sn of 232°C fits well within the 230°C to 260°C heat-tolerance temperature of today's components. In addition, matte Sn is readily available, has very low toxicity and is easily controlled. Matte Sn is a logical drop-in replacement available at this time; a plating finish that already has a history of reliability and successful manufacturing experience. The industry has always been driven to one standard in an effort to simplify the manufacturing strategy. Based on ease of manufacture and performance, reverting back to pure matte Sn from a controlled plating process with the whisker mitigating anneal process is the most reliable and logical choice. Numerous matte Sn-plating baths are commercially available on the market today. These are ready for use with Pb-free solder paste; providing for a totally Pb-free product. Matte Sn finish is universally compatible with all existing lead-alloy and Pb-free solders, pastes and printed wiring boards, thus covering the spectrum of requirements as the industry transitions to Pb-free.

On Semiconductor's plan is to complete the implementation of matte Sn exterior finish within its internal manufacturing operations (for Pb-Free products). It should be noted that some packages from ON Semiconductor have been 100% matte Sn for many years, also, ON Semiconductor has been using matte finish on most all packages, thus a knowledge and experience level already exists.

SN WHISKER LITERATURE REFERENCES

Authors	Title	Citation
M. Endo, S. Higuchi, and Y. Sakabe	Elimination of Whisker Growth on Tin Plated Electrodes	ISTFA97, pp. 305-311 (1997)
E. Williams	Tin Whisker on Flat Pack Lead Plating Between Solder Dip and Sealing Glass	ISTFA97, pp. 16-21 (1997)
B. Hampshire, and L. Hymes	Shaving Tin Whiskers	Circuits Assembly, v.11, n.9, pp. 50-55 (2000)
J. Franks	Growth of Whiskers in the Solid Phase	Acta Metallurgica, v.6, pp. 103-109 (1958)
R. Fisher, L. Darken, and K. Carrol	Accelerated Growth of Tin Whiskers	Acta Metallurgica, v.2, pp. 368-373 (1954)
Compton, K., Mendizza, A., and Arnold, S.	Filamentary Growths on Metal Surfaces - "Whiskers"	Corrosion, v.7, pp. 327-334 (1951)
Frank, F.	On Tin Whiskers	Phil. Mag., pp. 854-860 (1953)
J. Eshelby	A Tentative Theory of Metallic Whisker Growth	Phys. Rev., v.91, pp. 775-776 (1953)
S. Arnold	Repressing the Growth of Tin Whiskers	Plating, v.53, n.1, pp. 96-99 (1966)
Furutu, N., and Hamamura, K.	Growth Mechanism of Proper Tin-Whisker	Jap. J. of Appl. Phys., v.8, n.12, pp. 1404-1410 (1969)
Kehrer, H., and Kadereit, H.	Tracer Experiments on the Growth of Tin Whiskers	Appl. Phys. Lett., v.16, n.11, pp. 411-412 (1970)
P. Key	Surface Morphology of Whisker Crystals of Tin, Zinc, and Cadmium	Proc. 20th Electronics Components Conf., pp. 155-160 (1970)
Glazunova, V., and Gorbunova, K.	Spontaneous Growth of Whiskers from Electrodeposited Coatings	J. Crys. Growth, v.10, pp. 85-90 (1971)
S. Britton	Spontaneous Growth of Whiskers on Tin Coatings: 20 Years of Observation	Trans. Inst. of Metal Finishing, v.52, pp. 95-102 (1974)
U. Lindborg	A Model for the Spontaneous Growth of Zinc, Cadmium, and Tin Whiskers	Acta. Metallurgica, v.24, n.2, pp. 181-186 (1976)
Fujiwara, K., and Kawanaka, R.	Observation of the Tin Whisker by Micro-Auger Electron Spectroscopy	J. Appl. Phys., v.51, n.12, pp. 6231-6232 (1980)
Kakeshita, T., Shimizu, K., Kawanaka, R., and Hasegawa, T.	Grain Size Effect of Electro-Plated Tin Coatings on Whisker Growth	J. Mat. Sci., v.17, pp. 2560-2566 (1982)
Zhang, Y., Xu, C., Fan, C., Abys, J., and Vysotskaya, A.	Understanding Whisker Phenomenon	IPC SMEMA Council APEX 2002, S06 1-1
Xu, C., Zhang, Y., Fan, C., Abys, J., Hopkins, L., and Stevie, F.	Understanding Whisker Phenomenon: Driving Force for the Whisker Formation	IPC SMEMA Council APEX 2002, S06 2-1
Lee, B., and Lee, D.	Spontaneous Growth Mechanism of Tin Whiskers	Acta. Metallurgica, v.46, n.10, pp. 3701-3714 (1998)
Dunn, B	A Laboratory Study of Tin Whisker Growth	European Space Agency Rpt: ESA STR-223 (Sept. 1987)
Brusse, J., Ewell, G., and Siplon, J.	Tin Whiskers: Attributes and Mitigation	22nd Capacitor and Resistor Technology Symp. (CARTS), pp. 67-80 (2002)
Zhang, Y	Tin Whiskers: Modeling Whisker Programme at ITRI	Aug. 17, 2001, Letter to D. Dittes @ ITRI found on NEMI Web page: http://www.nemi.org/PbFreePUBLIC/TinWhiskers/Modeling/Minute/081501ITRI.html
Zhang, Y	Tin Whiskers: Modeling Meeting Minutes Sept. 12, 2001	www.nemi.org/PbFreePUBLIC/TinWhiskers/Modeling/Minutes/091201min.html
Zhang, Y., Vo, N., Lal, S., Oberle, B.	Tin Whiskers: Modeling Meeting Minutes Sept. 19, 2001	Aug. 17, 2001, Letter to D. Dittes @ ITRI found on NEMI Web page: http://www.nemi.org/PbFreePUBLIC/TinWhiskers/Modeling/Minute/081501ITRI.html

SN WHISKER LITERATURE REFERENCES (Continued)

Authors	Title	Citation
Boguslavsky, I	Tin Whiskers: Modeling Meeting Minutes Sept. 12, 2001 Telcon#5	Sept. 12, 2001, Telcon#5: http://www.nemi.org/PbFreePUBLIC/TinWhiskers/Modeling/Minutes/091201sld.pdf
Boguslavsky, I	NEMI Whisker Modeling Group DOE (1-24-02)	NEMI Whisker Modeling Group DOE (1-24-02)
Williams, M.	NEMI Sn Whisker Fundamentals Modeling Group Survey (1-24-02)	NEMI Sn Whisker Fundamentals Modeling Group Survey (1-24-02)
NASA Goddard Space Flight Center	Basic Information Regarding Tin Whiskers	April 25, 2002: http://nepp.nasa.gov/whisker/background/index.htm#q4
NASA Goddard Space Flight Center	Publicly Reported Failures due to Tin Whiskers	April 25, 2002: http://nepp.nasa.gov/whisker/related_links/index.htm
NASA Goddard Space Flight Center	Tin Whisker Literature References	April 25, 2002: http://nepp.nasa.gov/whisker/reference/reference.html
NASA Goddard Space Flight Center	Tin Whisker Experiments (Discusses conformal coating for whisker suppression)	April 25, 2002: http://nepp.nasa.gov/whisker/experiment/index.html
Kadesch, J., and Brusse, J.	The Continuing Dangers of Tin Whiskers and Attempts to Control Them with Conformal Coating	NASA's EEE Links News Letter, July, 2001: http://nepp.nasa.gov/whisker/reference/eee-links-july2001.pdf
NIST	NIST Interconnect and Packaging Metrology Program	June 10, 2001: http://www.eeel.nist.gov/omp/interconnect_tinwhisker.html
Prasad, S.	Sn Whiskers Standards Committee Status	Jan. 24, 2002: http://www.nemi.org/Newsroom/apex2002/Standards%20Committee.pdf
Carsem (Malaysia)	Elimination of Lead (Pb) on External Lead Finishing for Electronic Components	Presentation c.a 2001
Ormerod, D.	Immersion Tin as a High Performance Solderable Finish for Fine Pitch PWBs	Circuit World, v.26, n.3, p. 11-16 (2000)
Ishii, M., Kataoka, T., and Kurihara, H.	Whisker Problem in the Ultra-Fine Pitch Circuits	12th European Microelectronics & Packaging Conf., pp. 379-385 (1999)
Ewell, G., and Moore, F.	Tin Whiskers and Passive Components: A Review of the Concerns	18th Capacitor and Resistor Technology Symposium, pp. 222-228 (1998)
Tu, K.	Irreversible Process of Spontaneous Whisker Growth in Bimetallic Cu-Sn Thin-Film Reactions	Phys. Rev. B, v.49, n.3, pp. 2030-2034 (1994)
Tu, K.	Cu/Sn Interfacial Reactions: Thin Film Case Versus Bulk Case	Materials Chemistry and Physics, v.46, p. 217-223 (1996)
Diehl, R.	Significant Characteristics of Tin and Tin-Lead Contact Electrodeposits for Electronic Connectors	Metal Finishing, p. 37-42 (Apr. 1993)
Treuting, R., and Arnold, S.	Orientation Habits of Metal Whiskers	Acta. Metallurgica, v. 5, p. 598 (1957)
Koonce, E., and Arnold, S.	Growth of Metal Whiskers	J. Appl. Phys., v.24, p. 365-366 (1953)
Koonce, E., and Arnold, S.	Metal Whiskers	J. Appl. Phys., v.25, pp. 134-135 (1954)
Levy, P., and Kammerer, O.	"Spiral Polygon" Tin Whiskers	J. Appl. Phys., v.26, pp. 1182-1183 (1955)
Nimmo, K.	Review of European Legislation and Lead-Free Technology Roadmap	Internat. Conf. On Lead-Free Electronic Comp. And Assem., p.18 (2002)
Prasad, S.	NEMI Pb-Free Task Group Report	Internat. Conf. On Lead-Free Electronic Comp. And Assem., p. 68 (2002)
Goudarzi, V.	Lead-Free Solder Paste Evaluation and Implementation in Personal Communication Products	Internat. Conf. On Lead-Free Electronic Comp. And Assem., p. 182 (2002)
Freedman, M., and Lycoudes, N.	JEDEC's Lead-Free Position	Internat. Conf. On Lead-Free Electronic Comp. And Assem., p. 356 (2002)
Vo, N.	Whisker Growth Evaluations of Tin-Based Plating Finishes	JEDEX 2002
Zhang, Y., Xu, C., Fan, C., and Abys, J.	Tin Whisker Growth and Prevention	J. Surface Mount Tech., p.1 (2000)

SN WHISKER LITERATURE REFERENCES (Continued)

Authors	Title	Citation
Zhang, Y.	Tin Electroplating Process	US Patent 5,750,017
Herring, C., and Galt, J.	Elastic and Plastic Properties of Very Small Metal Specimens	Phys. Rev., v.85, p. 1060 (1952)
Van Westerhuyzen, D., Backes, P., Linder, J., Merrell, S., and Poeschel, R.	Tin Whisker Induced Failure in Vacuum	ISTFA'92, v.18, p. 407 (1992)
Tu, K.	Interdiffusion and Reaction in Bimetallic Cu-Sn Thin Films	Acta. Metall., v.21, p. 347 (1973)
Tu, K. and Thompson, R.	Kinetics of Interfacial Reaction in Bimetallic Cu-Sn Thin Film	Acta. Metall., v.30 p. 947 (1982)
Schetty, R.	Tin Whisker Growth and the Metallurgical Properties of Electrodeposited Tin	Internat. Conf. On Lead-Free Electronic Comp. And Assem., p. 139 (2002)
Gillman	Metal Alloy Halide Electroplating Baths	US Patent 6,248,228
Gillman	Metal Alloy Fluoroborate Electroplating Baths	US Patent 6,179,985
Gillman	Metal Alloy Sulfonic Electroplating Baths	US Patent 6,183,619
Gillman	Metal Alloy Sulfate Electroplating Baths	US Patent 6,251,253
Zhang, T., Breck, G., Humiec, F., Murski, K., and Abys, J.	An Alternative Surface Finish for Tin/Lead Solders: Pure Tin	Proc. of the Technical Prog. Surf. Mount Technol., v.2, p. 641 (1996)
Ellis, W., Gibbons, D., and Treuting, R.	Growth of Metal Whiskers from the Solid	Growth and Perfection of Crystals, ed. Doremus, Roberts, Turnbull, p. 102 (1958)
Gabe, D.	Principles of Metal Surface Treatment and Protection	2nd. ed., Pergamon Press, Oxford (1978)
Verhoeven, J.	Recovery and Recrystallization (Ch. 10)	Fundamentals of Physical Metallurgy, pp. 325-362, John Wiley, NY (1975)
Bernal, J.	The Complex Structure of the Copper-Tin Intermetallic Compounds	Nature, v.122, p. 54 (July 14, 1928)
Endicott, D., and Kisner, K.	A Proposed Mechanism for Metallic Whisker Growth	Proc of 71st American Electroplaters Soc., p. 21 (1984)
Romm, D. and Abbott, D.	Component Issues for Lead-Free Processing	Internat. Conf. On Lead-Free Electronic Comp. And Assem., p. 200 (2002)
Schetty, R.	Minimization of Tin Whisker Formation for Lead-Free Electronics Finishing	Circuit World, v.27, n.2, p. 17-20 (2001)
Harris, P.	The Growth of Tin Whiskers	ITRI Report no. 734 (1994)
Stupian, G.	Tin Whiskers in Electronic Circuits	Aerospace Report No. TR-92 (2925-7), pp. 1-21 Dec. 20, 1992
Choi, W., Tu, K., Tamura, N., Celestre, R., MacDowell, A., Bong, Y., Nguyen, L., and Sheng, G.	Structure and Kinetics of Sn Whisker Growth on Pb-Free Solder Finish	IEEE Electronics Comp. and Technol. Conf. (2002)
Arnold, S.	Growth and Properties of Metal Whiskers	Proc. 43rd Am. Electroplaters Soc., 26 (1956)
Arnold, S.	Growth of Metal Whiskers on Electrical Components	Proc. Electrical Components Conf., 75 (1959)
AIT	AIT Batam Lead Free Program	Rev. 28, Apr. 2002
Tan, KK	Pb-Free Subcon Qualification Requirements	ON Semi Internal Correspondence, 7/8/02
Zakraysek, L.	Whisker Growth from a Bright Acid Tin Electrodeposit	Plating and Surface Finishing, v.64, March, pp. 38-43 (1977)
Adamson, P.	Lead-Free Packaging for Discrete Power Semiconductors	Internat. Conf. On Lead-Free Electronic Comp. And Assem., p. 356 (2002)
Cullity, B.	Measurement of Residual Stress	Elements of X-Ray Diffraction, ch. 16, Addison-Wesley (1978)

SN WHISKER LITERATURE REFERENCES (Continued)

Authors	Title	Citation
Olsen, D.	Lead-Free Coating Technology: Review of Tin Whiskers and Recommendations	Consultant report contracted by ON Semiconductor, Dec. 31, 2000
Honeycombe, R.	Anisotropy of Thermal Expansion	The Plastic Deformation of Metals, sect. 12.9, pp. 350-53, Edward Arnold (1984)
Price, J.	Whiskers and Warts	Tin and Tin-alloy Plating, sect. 7.1, pp. 106-12, Electrochemical Pub. (1983)
McDowell, M.	Tin Whiskers: A Case Study	Aerospace Applications Conf., pp. 207-15 (1993)
	Copper Alloy Guide	Olin Brass, www.olinbrass.com (1999)
	Schloetter SLOTTIN 40 Plating Description	http://www.schloetter.co.uk/Process/Tin-Process.htm
	Lucent SnTech Plating Description	www.bell-labs.com/news/1999/april/28/2.html
	Technic Technistan EP Plating Description	www.technic.com/chm/tin.html
	Whisker Test Method Confirmation for ChipPac's Matte Tin Chemistry	ChipPac Jul 18, (2002) presented at NEMI

SENSEFET is a trademark of Semiconductor Components Industries, LLC.

ON Semiconductor and **ON** are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC 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 special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC 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. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC 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 SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC 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 SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
 RD, Box 5163, Denver, Colorado 80217 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free
 USA/Canada
Europe, Middle East and Africa Technical Support:
 Phone: 421 33 790 2910
Japan Customer Focus Center
 Phone: 81-3-5773-3850

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local Sales Representative