

Microelectronics failure analysis: desk reference

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20442591&lokasi=lokal>

Abstrak

Contents :

- Foreword
- The Microelectronics Desk Reference
- System Level Failure Analysis Process: Making Failure Analysis a Value Add Proposition in today's High Speed Low Cost PC environment
- Board Level Failure Mechanisms and Analysis in Hand-held Electronic Products
- Failure Analysis Flow for Package Failures
- Wafer Level Failure Analysis Process Flow
- Flip-Chip and "Backside" Sample Preparation Techniques
- Failure Analysis in a Fabless/Outsourced World
- Circuit Edit at First Silicon
- The Process of Editing Circuits Through the Bulk Silicon
- Curve Tracer Data Interpretation for Failure Analysis
- A Primer on Simple Device Problems and Curve Tracer Characteristics
- Electronics and Failure Analysis
- Analog Device and Circuit Characterization
- IC Testing: Background, Directions and Opportunities for Failure Analysis
- Using Scan Based Techniques for Fault Isolation in Logic Devices
- The Power of Semiconductor Memory Failure Signature Analysis
- Common Defects Encountered During Semiconductor Manufacturing
- System Level Board Fabrication and Assembly Process Anomalies and Associated Failures Categories
- Characterization of Anomalies in Flip-Chip Solder Joins in Ceramic Packaging
- Identification of Latent Defects in Advanced Glass Ceramic MCM Packaging
- Electrostatic Discharge (ESD) and Latchup Failures in Advanced CMOS Technologies
- Electrical and Optical Characterization of Latchup
- Failure Analysis of Microelectromechanical Systems (MEMS)
- Failure Analysis of Passive Components
- Failure Analysis and Reliability of Optoelectronic Devices
- Die-level Fault Localization with X-ray Microscopy
- X-ray Microtomography Tools for Advanced IC Packaging Failure Analysis
- Acoustic Microscopy of Semiconductor Packages
- Electronic Package Fault Isolation Using TDR
- Current Imaging using Magnetic Field Sensors

- Chip access techniques
- Low Stress FA Sample Preparation of Flip Chip Devices with Low-K Dielectric Interconnect Layers
- Plastic BGA Module FA Process Flow Development
- Chip-Scale Packages and Their Failure Analysis Challenges
- Backside Analysis Using Re-Package Techniques
- Photon Emission Microscopy
- Fundamentals of Photon Emission (PEM) in Silicon – Electroluminescence for Analysis of Electronic Circuit and Device Functionality
- Picosecond Imaging Circuit Analysis – PICA
- Thermal Defect Detection Techniques
- Thermal Failure Analysis by IR Lock-in Thermography
- Beam-Based Defect Localization Methods
- Principles of Thermal Laser Stimulation Techniques
- Introduction to Laser Voltage Probing (LVP) of Integrated Circuits
- SEM and FIB Passive Voltage Contrast
- Electron Beam Probing
- Delayering Techniques: Dry Processes Wet Chemical Processing and Parallel Lapping
- Plasma Delayering of Integrated Circuits
- The Art of Cross Sectioning
- Delineation Etching of Semiconductor Cross Sections
- Special Techniques for Backside Deprocessing
- Deprocessing Techniques for Copper, Low K, and Soi Devices
- PCB SMT Solder Joint Failure Analysis
- Improved Methodologies for Identifying Root-Cause of Printed Board Failures
- Optical Microscopy
- Scanning Electron Microscopy
- Ultra-high Resolution in the Scanning Electron Microscope
- Focused Ion Beam (FIB) Systems: A Brief Overview
- Transmission Electron Microscopy for Failure Analysis of Integrated Circuits
- Atomic Force Microscopy: Modes and Analytical Techniques with Scanning Probe Microscopy
- Energy Dispersive X-ray Analysis
- Analysis of Submicron Defects by Auger Electron Spectroscopy (AES)
- SIMS Solutions for Next Generation IC Processes and Devices
- Submicron CMOS Devices
- Reliability and Quality Concepts for Failure Analysts
- CAD Navigation in FA and Design/Test Data for Fast Fault Isolation
- Best of the EDFAS Email Discussion Forum 2000-2004
- Failure Analysis Roadmaps
- Assembly Analytical Forum Analytical Tool Roadmap ISTFA 2003 Rev 0 White

Paper

- Education and Training for the Analyst
- Managing the Unpredictable – A Business Model for Failure Analysis Service
- Management Principles and Practices for the Failure Analysis Laboratory
- Failure Analysis Terms and Definitions
- JEDEC Standards for Failure Analysis
- Education/Training Sources and References
- ISTFA Subject Index