

HEAT TRANSFER

THERMAL MANAGEMENT
OF ELECTRONICS

YOUNES SHABANY

CRC Press
Taylor & Francis Group

Contents

Preface.....	xiii
About the Author	xv
Chapter 1 Introduction	1
1.1 Semiconductor Technology Trends.....	3
1.2 Temperature-Dependent Failures.....	6
1.2.1 Temperature-Dependent Mechanical Failures	8
1.2.2 Temperature-Dependent Corrosion Failures	12
1.2.3 Temperature-Dependent Electrical Failures.....	12
1.3 Importance of Heat Transfer in Electronics.....	13
1.4 Thermal Design Process	14
References	18
Chapter 2 Energy, Energy Transfer, and Heat Transfer	19
2.1 Energy and Work	19
2.2 Macroscopic and Microscopic Energies	20
2.3 Energy Transfer and Heat Transfer	24
2.4 Equation of State.....	25
Problems.....	28
References	28
Chapter 3 Principle of Conservation of Energy	29
3.1 First Law of Thermodynamics.....	29
3.2 Energy Balance for a Control Mass	31
3.3 Energy Balance for a Control Volume	36
Problems.....	44
References	51
Chapter 4 Heat Transfer Mechanisms.....	53
4.1 Conduction Heat Transfer	53
4.2 Convection Heat Transfer.....	57
4.2.1 Simplified Correlations for Convection Heat Transfer in Air	58
4.3 Radiation Heat Transfer	61
Problems.....	64
References	65

Chapter 5	Thermal Resistance Network	67
5.1	Thermal Resistance Concept	67
5.2	Series Thermal Layers	72
5.3	Parallel Thermal Layers.....	75
5.4	General Resistance Network.....	79
5.5	Thermal Contact Resistance	82
5.6	Thermal Interface Materials	85
5.7	Spreading Thermal Resistance	88
5.8	Thermal Resistance of Printed Circuit Boards (PCBs)	91
Problems	97	
References	101	
Chapter 6	Thermal Specification of Microelectronic Packages	103
6.1	Importance of Packaging	103
6.2	Packaging Types.....	103
6.3	Thermal Specifications of Microelectronic Packages.....	110
6.3.1	Junction-to-Air Thermal Resistance.....	110
6.3.2	Junction-to-Case and Junction-to-Board Thermal Resistances.....	112
6.3.3	Package Thermal Characterization Parameters	114
6.4	Package Thermal Resistance Network.....	115
6.5	Parameters Affecting Thermal Characteristics of a Package	119
6.5.1	Package Size	119
6.5.2	Packaging Material	119
6.5.3	Die Size.....	119
6.5.4	Device Power Dissipation.....	121
6.5.5	Air Velocity	121
6.5.6	Board Size and Thermal Conductivity	122
Problems	123	
References	125	
Chapter 7	Fins and Heat Sinks.....	127
7.1	Fin Equation.....	127
7.1.1	Infinitely Long Fin.....	130
7.1.2	Adiabatic Fin Tip	132
7.1.3	Convection and Radiation from Fin Tip	133
7.1.4	Constant Temperature Fin Tip	135
7.2	Fin Thermal Resistance, Effectiveness, and Efficiency	140
7.3	Fins with Variable Cross Sections	146
7.4	Heat Sink Thermal Resistance, Effectiveness, and Efficiency.....	150
7.5	Heat Sink Manufacturing Processes	160

Problems.....	164
References	168
Chapter 8 Heat Conduction Equation	169
8.1 One-Dimensional Heat Conduction Equation for a Plane Wall.....	171
8.2 General Heat Conduction Equation	175
8.3 Boundary and Initial Conditions.....	177
8.3.1 Temperature Boundary Condition	178
8.3.2 Heat Flux Boundary Condition	179
8.3.3 Convection Boundary Condition	181
8.3.4 Radiation Boundary Condition.....	183
8.3.5 General Boundary Condition.....	185
8.3.6 Interface Boundary Condition	185
8.4 Steady-State Heat Conduction	187
8.4.1 One-Dimensional, Steady-State Heat Conduction	187
8.4.2 Two-Dimensional, Steady-State Heat Conduction	191
8.5 Transient Heat Conduction.....	194
8.6 Lumped Systems.....	196
8.6.1 Simple Lumped System Analysis	196
8.6.2 General Lumped System Analysis	198
8.6.3 Validity of Lumped System Analysis	202
Problems.....	204
References	208
Chapter 9 Fundamentals of Convection Heat Transfer.....	209
9.1 Type of Flows	209
9.1.1 External and Internal Flows	209
9.1.2 Forced and Natural Convection Flows	210
9.1.3 Laminar and Turbulent Flows	210
9.1.4 Steady-State and Transient Flows.....	212
9.2 Viscous Force, Velocity Boundary Layer, and Friction Coefficient	212
9.3 Temperature Boundary Layer and Convection Heat Transfer Coefficient.....	214
9.4 Conservation Equations	215
9.5 Boundary Layer Equations	217
References	218
Chapter 10 Forced Convection Heat Transfer: External Flows.....	219
10.1 Normalized Boundary Layer Equations.....	219
10.2 Reynolds Number, Prandtl Number, Eckert Number, and Nusselt Number	221

10.3	Functional Forms of Friction Coefficient and Convection Heat Transfer Coefficient	223
10.4	Flow over Flat Plates	227
10.4.1	Laminar Flow over a Flat Plate with Constant Temperature	227
10.4.2	Turbulent Flow over a Flat Plate with Uniform Temperature.....	234
10.4.3	Flow over a Flat Plate with Uniform Surface Heat Flux.....	237
10.5	Flow Across Cylinders	239
10.6	Cylindrical Pin-Fin Heat Sink.....	244
10.7	Procedure for Solving External Forced Convection Problems.....	246
	Problems.....	248
	References	253
Chapter 11	Forced Convection Heat Transfer: Internal Flows.....	255
11.1	Mean Velocity and Mean Temperature	255
11.2	Laminar and Turbulent Pipe Flows	257
11.3	Entry Length and Fully Developed Flow	257
11.4	Pumping Power and Convection Heat Transfer in Internal Flows.....	259
11.5	Velocity Profiles and Friction Factor Correlations	263
11.6	Temperature Profiles and Convection Heat Transfer Correlations	267
11.7	Fans and Pumps.....	271
11.7.1	Types of Fans	271
11.7.2	Fan Curve and System Impedance Curve.....	274
11.7.3	Fan Selection	276
11.7.4	Types of Pumps	279
11.8	Plate-Fin Heat Sinks.....	281
	Problems.....	283
	References	285
Chapter 12	Natural Convection Heat Transfer	287
12.1	Buoyancy Force and Natural Convection Flows	287
12.2	Natural Convection Velocity and Temperature Boundary Layers	290
12.3	Normalized Natural Convection Boundary Layer Equations	291
12.3.1	Grashof and Rayleigh Numbers	293
12.3.2	Functional Form of the Convection Heat Transfer Coefficient.....	295

12.4	Laminar and Turbulent Natural Convection over a Vertical Flat Plate	296
12.5	Natural Convection around Inclined and Horizontal Plates	300
12.6	Natural Convection around Vertical and Horizontal Cylinders	303
12.7	Natural Convection in Enclosures	304
12.8	Natural Convection from Array of Vertical Plates.....	310
12.9	Mixed Convection	313
	Problems.....	314
	References	318
Chapter 13	Radiation Heat Transfer.....	319
13.1	Radiation Intensity and Emissive Power	320
13.2	Blackbody Radiation	324
13.3	Radiation Properties of Surfaces.....	326
13.3.1	Surface Emissivity	326
13.3.2	Surface Absorptivity	328
13.3.3	Surface Reflectivity.....	329
13.3.4	Surface Transmissivity.....	330
13.3.5	Kirchhoff's Law	331
13.4	Solar and Atmospheric Radiations	332
13.5	Radiosity	336
13.6	View Factors.....	337
13.7	Radiation Heat Transfer between Black Bodies	340
13.8	Radiation Heat Transfer between Nonblack Bodies.....	341
13.9	Radiation Heat Transfer from a Plate-Fin Heat Sinks.....	343
	Problems.....	349
	References	350
Chapter 14	Computer Simulations and Thermal Design	351
14.1	Heat Transfer and Fluid Flow Equations: A Summary	352
14.2	Fundamentals of Computer Simulation.....	353
14.2.1	Steady-State, One-Dimensional Heat Conduction.....	353
14.2.2	Steady-State, Two-Dimensional Heat Conduction.....	356
14.2.3	Transient Heat Conduction.....	359
14.2.4	Fluid Flow and Energy Equations.....	362
14.3	Turbulent Flows	373
14.4	Solution of Finite-Difference Equations	380
14.5	Commercial Thermal Simulation Tools	381
14.5.1	Creating the Thermal Model.....	382

14.5.2	Creating the Mesh	391
14.5.3	Solving Flow and Temperature Equations	393
14.5.4	Review the Results	396
14.5.5	Presenting the Results	397
14.6	Importance of Modeling and Simulation in Thermal Design	398
	References	399
Chapter 15	Experimental Techniques and Thermal Design	401
15.1	Flow Rate Measurement Techniques.....	401
15.2	System Impedance Measurement.....	407
15.3	Fan and Pump Curve Measurements.....	409
15.4	Velocity Measurement Methods	410
15.5	Temperature Measurement Techniques.....	414
15.6	Acoustic Noise Measurements	417
15.7	Importance of Experimental Measurements in Thermal Design	419
	References	420
Chapter 16	Advanced Cooling Technologies	421
16.1	Heat Pipes	421
16.1.1	Capillary Limit.....	423
16.1.2	Boiling Limit.....	424
16.1.3	Sonic Limit.....	426
16.1.4	Entrainment Limit.....	426
16.1.5	Other Heat Pipe Performance Limits.....	427
16.1.6	Heat Pipe Applications in Electronic Cooling	428
16.1.7	Heat Pipe Selection and Modeling	430
16.1.8	Thermosyphons, Loop Heat Pipes, and Vapor Chambers.....	435
16.2	Liquid Cooling	439
16.3	Thermoelectric Coolers	445
16.4	Electrohydrodynamic Flow	449
16.5	Synthetic Jet	450
	References	452
Appendix: Tables of Material Properties	455
Index	471