
How 2.5/3D Technologies Will Shake Up the Semiconductor Supply Chain and Cost Structure

Scott Jones
Alix Partners
Director & Semiconductor Practice Lead

Enterprise Improvement
Financial Advisory
Information Management
Leadership & Organizational Effectiveness
Turnaround & Restructuring

AlixPartners
When it really matters.

Recent AlixPartners Publication: Getting Moore Out of Chips

Pressure on Profitability is Coming from Multiple Sides:

- Revenue Growth is Slowing Across the Industry
- R&D Costs are Increasing Significantly From Generation to Generation
- Fewer Semiconductor Companies Can Support Leading Edge Designs
- Increasing R&D Spending Does Not Necessarily Lead to Higher Profits
- Companies that have a Disciplined Process for Aligning R&D Investment with Market Opportunities Demonstrate Higher Levels of Profitability

The industry is going through consolidation at an unprecedented rate as a result of slower growth and increasing costs of R&D and manufacturing

Traditional Topics for 3D/2.5D and TSV

TSV Process Definition

How do we take 2.5D and 3D to HVM?

What are the Process Tools Required

Tool and Materials Availability

- Wafer Thinning, Temporary Bonding and Carriers

Yield/Test Challenges

Which Stacking Option is Best:

- Interposer, W2W, D2D, D2W

Performance Benefits of 2.5D and 3D?

What is the cost gap?

Supply Chain Impacts

Industry Headlines

14nm FinFETs are here!

But they're late...

And they're expensive...

10nm is likely late as well...

EUV is making progress!

But will not be available for 10nm ramp...

Doubts remain about its availability on 7nm...

A screenshot of an EE Times news article. The title is 'EUV Makes Headway At Last'. The author is Kurt Ronse, from Imec, posted on March 24, 2015, at 07:00 AM EDT. There are 2 comments and a 'post a comment' link. The article has 24 likes, 6 shares, 30 views, and 3+1 more. The text discusses the progress of extreme ultraviolet (EUV) lithography in making real progress, encouraging semiconductor makers to reconsider their road maps.

And 450mm... No news is not good news.

A screenshot of an ExtremeTech news article. The title is 'Intel forges ahead to 7nm – without the use of EUV lasers'. The author is Joel Hruska, posted on September 24, 2014, at 12:50 pm. There are 49 comments. The article discusses Intel's progress in moving to 7nm technology without using EUV lithography.

Meanwhile in the world of 3D...

More and More Applications of 3D Integration in the Market

Sony Plans \$3.6 Billion Stock, Bond Offering
Japanese electronics maker plans to invest in image sensor business.

What are the questions we ask on behalf of our clients?

Are we measuring the cost gap correctly?

- Use a full fab model versus isolated flows
- Quantify supply chain impact

Can the 2.5D/3D community close the gap?

Will the end of scaling close the gap for us?

- Litho capacity as a driver

How can modularity impact the supply chain?

How do drivers in end market growth shift our focus?

Do end market product cycles make 2.5D and 3D more attractive?

How much does standardization matter?

Think Like a Fab Owner

How does this impact my capital investment?

What is the re-use and do I need new tools?

If so, is there floor space?

What mix optimizes my margins?

Do I take wafer starts away from existing products and customers?

This doesn't just apply to fabs though. Consumers of leading edge capacity must understand these questions because it's their products that fill the fabs on the leading edge.

The Building Blocks for Fab Cost Modeling

Create the basic building blocks for ongoing analysis to drive business value

Understanding of Manufacturing Cost Drivers

- Total Cost of Ownership Models for tools and hourly cost to operate
- Throughput assumptions for all operations required to generate full wafer flows
- Allocation Models for complex fixed cost structures at detailed levels
- Assignment of Maintenance Costs and Modeling for Tool Uptime and Availability
- Ability to extract and leverage MES data to validate time on machine assumptions

Providing Tools to Support Better Decision Making

- Ability to create dynamic models to value options and sensitivity of manufacturing decisions
- Being able to determine when technology transitions should happen
 - EUV
 - 2.5D/3D/TSV
 - Memory

Architecture of the Fab Cost Model

FCM Inputs: Sales, Pricing, TD, IE, Site Finance

FCM leverages existing processes to lower effort required to maintain rolling forecast at the Fab level for profitability tied to the Executive S&OP Forecast Monthly

Key Components of Cost Modeling

A full fab view is necessary to understand the downstream impacts of integrating new technologies into the HVM environment

Total Cost of Ownership Model for Each Tool in the Fab

The TCO Model allows for multiple inputs for Tool Cost, Throughput, Performance, Fab Cost Structure and Application to Process Flow

Capital and Installation Costs

Fab Overhead:
Utilities
Labor
Facilities Cost

Maintenance Spending per Financial Periods

ID	Module	CVD	Name	PassivationCVD_75x	Status	Active	Gen.Name	CVD_75X	Vendor	AMAT
Platform Cost		\$2,000,000.00								
Chamber										
Install/Other		\$550,000.00								
Capital Cost		\$2,550,000.00								
Depreciation Term		5								
Fix Maint Per Year		\$140,250.00								
Labor: Tech/ Machine		1								
Tech Salary/ Year		\$75,000.00								
Utilities/ Hour		\$20.00								
Total Fab Tools		1000								
Total FAB Overhead		\$150,000,000.00								
Support Groups		\$150,000.00								
Total Facilit. Dep/ Yr		\$100,000,000.00								
FacilitiesDep/Tool/Yr		\$100,000.00								
Total Fab Labor Fixed		\$100,000,000.00								
Fixed Labor/Tool		\$100,000.00								
Total Sprs./Var Maint		\$350,000.00								
Assumed Maintenance/Downtime		20.00%								
Utilization of Uptime		85.00%								
RD Use of Uptime		10.00%								
Total Available Hours/Qtr		1752								
RD Hours		175.2000								
Product Cost Hours		1576.8								
Depr/ Hour		\$80.86								
Labor Var		\$11.89								
Support Overhead		\$23.78								
Facilities Depreciation		\$15.85								
Fixed Labor Dep		\$15.85								
Var Maintenance		\$55.49								
Fixed Maintenance		\$22.24								
Utilities		\$20.00								
Non-ConsumablesCost/Hour		\$245.97								
Std Consumables per Hour		\$38.50								
Total Cost per Hour		\$284.47								
EWPH		\$70.00								
Steps Per Wafer		\$5.00								
Cost Per Wafer		\$20.32								
Cost Per Move		\$4.06								
Moves Per Year		4415								

Variable Costs:
Consumables - Gases, Chemicals, etc.

Each TCO Model is included in the VFM

Uptime Availability and Utilization

Units per Hour to determine throughput up the step for the flow

Steps required for process flow

TCO Example Example – Qualifying a Tool for TSV

Example: Usage Profile

Having a tool split time between traditional flows and TSV flows will change the hours required and the potential uptime of the tool

ID	1	Module	CVD	Name	PassivationCVD_75x	Status	Active	Gen.Name	CVD_75X	Vendor	AMAT
Platform Cost				\$2,000,000.00							
Chamber											
Install/Other				\$550,000.00							
Capital Cost				\$2,550,000.00							
Depreciation Term				5							
Fix Maint Per Year				\$140,250.00							
Labor: Tech/ Machine				1							
Tech Salary/ Year				\$75,000.00							
Utilities/ Hour				\$20.00							
Total Fab Tools				1000							
Total FAB Overhead				\$150,000,000.00							
Support Groups				\$150,000.00							
Total Facilit. Dep/ Yr				\$100,000,000.00							
FacilitiesDep/Tool/Yr				\$100,000.00							
Total Fab Labor Fixed				\$100,000,000.00							
Fixed Labor/Tool				\$100,000.00							
Total Sprs./Var Maint				\$350,000.00							
Assumed Maintenance/Downtime				20.00%							
Utilization of Uptime				85.00%							
RD Use of Uptime				10.00%							
Total Available Hours/Qtr				1752							
RD Hours				175.2000							
Product Cost Hours				1576.8							
Test Wafers/Hr				\$0.25							
Cost/ Wfr				\$50.00							
Test Wafer \$ Per Hour				\$12.50							
Photochem				\$0.00							
Speciality Gases				\$20.00							
Chemicals				\$4.00							
Sputter Targets											
Pads_Films											
Slurry											
Other Var				\$2.00							
Total Consumables				\$38.50							

This change in usage profile for a tool group would be fed into the full Fab P&L profile to see how it affects the total throughput of the fab and its total revenue generating capability

Knobs

Customer/FAB: FAB1 Current Quarter: Q1-12 RAD UPH Conv.: Generic:

Inputs

- Import Dates Calendar
- Import IE Products
- Import RAD Products
- Import Equipments
- Import Fin. Historical Actuals
- Import Fin. Budget
- Import Cost Takeout Trend
- Import Depr. Schedule
- Import Sales Marketing ASP
- Import Flow Master

Models

- RAD IE Model
- Cost Rate Actual
- Budget Forecast
- FCM Engine Model - Part 1
- Cost Allocation
- FCM Engine Model - Part 2
- FAB PL**

Benefits of 2.5D/Interposer and 3D Approaches

Considerations:

- Lower Exposure to Leading Edge Capacity Issues
- Segregation of scalable parts of the chip versus non-scalable
- Equipment Utilization- Cycle Time Impact
- Incremental Capital Impact
- Supply Chain Impacts- Flexibility- Delayed Differentiation
- Design Costs, Integration, Pre-Si Validation, Post-Si Validation

Optimization of Cycle Time v. Cost Changes Based on End Market and Technology

Shorter product cycles increase the need for shorter lead-times.

Cost of Improving Cycle Time Increases Dramatically with Multi-Patterning

It's not just litho... Other challenges: Single Wafer Cleans, ALD, Embedded SiGe

Leading Edge Exposure to Rapidly Rising Lithography Costs

Lithography costs are increasing at faster rates due to multi-patterning. 2.5/3D can lower exposure to leading edge Lithography requirements

Reducing Lead Times- Why do we care?

Long Cycle Time = Inventory Risk

Semiconductor Industry Inventory Turnover Ratio is ~4.5.

25%-35% of Capital is spent to reduce cycle time, not for additional capacity.

- The S&P is ~8.5

Intel called their inventory “Brown Bananas”

- As soon as it came off the line, it started going bad

Optimization of Cycle Time v. Cost Changes Based on End Market and Technology

HVM Example- Interposer

- 4 Different SKU's on 14nm FinFET
- 4 Different Designs versus TSV/2.5D Approach

Example of 4 Products Requiring 14nm Logic

- High End SOC – 4+ Multi Core Logic + ASIC and L2 & L3 Cache
- Mid-Tier Dual Core with ASIC
- Mid-Tier Dual Core Logic with L2 Cache
- Low End- One Core and & L1 Cache

Fab total costs at various loading mix between SOC and 2.5/3D processes

- Above 70% mix to 2.5/3D devices the fab can tolerate higher costs by offsetting supply chain impacts although SOC device costs would be above tolerance levels for fabless companies
- Above 90% mix to 2.5/3D devices the total fab costs are lower and device costs lower at the silicon level
- Below 50% mix to 2.5/3D the device cost is too high to support all but the extreme high-end applications

HVM Example- Interposer

4 Different SKU's on 14nm FinFET

4 Different Designs versus TSV/3D Approach

	Fab 1- SOC	Fab 2- SIP	
Capacity	50k month	50k month equivalent	Lower capital due to less exposure to 14nm process
Die	8mm x 8mm	Multi-Die on 65nm Interposer	Digital/Analog, Cache on 65nm Interposer w/ TSVs
Finished Products	~120m finished products	~120m finished products	Roughly same assuming similar yield
Silicon Cost	\$5.42 per device	\$4.97 per device	8% Lower Silicon Cost

Source: AlixPartners Research

3D Integration Example: W2W Heterogeneous Die

Assumptions for 28nm 9ML Wafer Cost:

- 48% FEOL
- 42% BEOL
- 10% Metrology

W2W Integration +15% of Wafer Cost

- 9 Metal Layer for 1st Wafer
- 4 Metal Layer for 2nd
- Same yield as for 2D Wafers

Preliminary Cost Model Output Shows Cost Savings Potential for W2W Heterogeneous Die

At 50/50 ratio of die on 1st Wafer to 2nd Wafer there is up to 20% Reduction on 2nd Wafer based on lower BEOL costs and lower capital required

No cost advantage when ratio of die size is 65/35 or worse

No cost savings considered for lesser die size based on fewer repeaters

Die size ratio of 1st and 2nd wafer is biggest driver of potential cost savings.

Preliminary Cost Model Output Shows Cost Savings Potential for D2W Heterogeneous Die

Assumes 95% yield per die area and 98% yield for D2W process

Cost advantage of 50/50 die split is not as high with D2W

D2W does have advantage as die split ratios diverge from 50/50

D2W approach reduces the sensitivity to the ratio of die size between wafer one and wafer two

Semiconductor Value Chain

Concluding Thoughts...

- When thinking of the value of 2.5/3D TSV, think **BIG!**
- Understand the impact on the entire fab of your manufacturing partner.
- Work with your Supply and Operational Planning group to understand the benefit of supply chain optimization
- Engage with finance throughout the entire process. They're not just there to keep you from doing the things you want to do!
- Leverage total cost of ownership models as a tool to differentiate your offering and quantify the value.
- For years industry cost trends moved away from 2.5/3D applications and now it's moving towards it. Be ready to meet it.