

6.

L'AFFIDABILITA' DEI COMPONENTI ELETTRONICI

Ed.1 del 14/09/98
Rev. 3 del 08/09/00

TEST DI COMPONENTI

OBIETTIVO

**VERIFICARE L'AFFIDABILITA'
DI UN COMPONENTE**

QUANDO

- **IN PROGETTAZIONE**
- **IN PRODUZIONE**

TEST DI COMPONENTI

- **CAMPIONE**
- **100%**
 - **COMPONENTI PER APPLICAZIONI CRITICHE**
 - **COMPONENTI NUOVI**
 - **COMPONENTI CRITICI**

VANTAGGI DEL CONTROLLO 100%

- **RILEVAZIONE DI TUTTI I COMPONENTI DIFETTOSI**
- **SOSTITUZIONE COMPONENTI DA PARTE DEL FORNITORE**
- **RIDUZIONE DEL NUMERO DI PCBs DIFETTOSE**
- **SEMPLIFICAZIONE DEL TEST A LIVELLO PCB**

MIGLIORAMENTO DELL'AFFIDABILITA'

SCREENING

IN PRODUZIONE

**FISICA
DEI GUASTI**

IN PROGETTAZIONE

STRATEGIE DI TEST

PROCEDURA PER UN TEST IN ACCETTAZIONE

LO SCREENING DEI COMPONENTI ELETTRONICI

- **COMPONENTE NUOVO**
- **PRODUZIONE
DI PICCOLA SERIE**
- **RIPROGETTAZIONE**
- **PROCESSO INSTABILE**

**GUASTI
PRECOCI**

LO SCREENING

LO SCREENING DEI COMPONENTI ELETTRONICI

CRESCITA DEL COSTO DELLA RIPARAZIONE

	COLLAUDO ACCETTAZ COMPONENTI	COLLAUDO PIASTRA	COLLAUDO APPARATO	ESERCIZIO
CONSUMER	1	4	6	25
PROFESSION	2	12	23	110
MILITARE	4	25	60	500
SPAZIALE	8	40	150	100000

**I COMPONENTI CON GUASTI PRECOCI
DEVONO ESSERE ELIMINATI PRIMA
DI ESSERE MONTATI SULLE PIASTRE!**

LO SCREENING DEI COMPONENTI ELETTRONICI

LO SCREENING DEI COMPONENTI ELETTRONICI

NON-STRESS SCREENING

- ANALISI VISIVA**
- RADIOGRAFIA**
- MICROSCOPIA ACUSTICA**
- PROVE ELETTRICHE FUNZIONALI**
- PROVE ELETTRICHE PARAMETRICHE**
- PROVE DI ERMETICITA'**

LO SCREENING DEI COMPONENTI ELETTRONICI

STRESS SCREENING

- **IMMAGAZZINAMENTO AD ALTA TEMPERATURA**
- **CICLI TERMICI**
- **ACCELERAZIONE COSTANTE**
- **BURN-IN**

LO SCREENING DEI COMPONENTI ELETTRONICI

**MIL-STD-883
TEST METHODS AND PROCEDURES
FOR MICROELECTRONICS DEVICES
METHOD 5004.10
SCREENING PROCEDURES**

**LIVELLO S
APPLICAZIONI SPAZIALI**

**LIVELLO B
ALTRE APPLICAZIONI**

LO SCREENING DEI COMPONENTI ELETTRONICI

SCREENING	DIFETTI
ISPEZIONE VISIVA PRIMA DELL'INCAPSULAMENTO	<ul style="list-style-type: none">• Contaminazioni• Difetti superficiali del chip• Posizione saldature
PROVE A TEMPERATURA COSTANTE	<ul style="list-style-type: none">• Difetti di bulk• Difetti delle metallizzazioni
CICLI DI TEMPERATURA	<ul style="list-style-type: none">• Difetti del contenitore• Saldature deboli• Substrato difettoso
ACCELERAZIONE COSTANTE	<ul style="list-style-type: none">• Cattiva adesione del chip• Saldature deboli• Substrato difettoso

LO SCREENING DEI COMPONENTI ELETTRONICI

SCREENING	DIFETTI
PROVE DI ERMETICITA'	<ul style="list-style-type: none">● PERDITE DEL CONTENITORE
TEST PARAMETRI ELETTRICI PRIMA DEL BURN-IN	<ul style="list-style-type: none">● DIFETTI DI SUPERFICIE● DIFETTI DELLE METALIZZAZIONI● CONTAMINAZIONI/PARTICELLE
BURN-IN (MIL-STD-883, 168 h, 125°C)	<ul style="list-style-type: none">● DIFETTI DI SUPERFICIE● DIFETTI DELLE METALIZZAZIONI● SALDATURE DEBOLI
TEST ELETTRICO DOPO IL BURN-IN	<ul style="list-style-type: none">● DERIVA PARAMETRI● PARTICELLE

LO SCREENING

- SI TRATTA DI UNA PROCEDURA COSTOSA**
- PUO' INTRODURRE DEI DANNEGGIAMENTI CHE IN SEGUITO POSSONO CAUSARE ULTERIORI GUASTI PRECOCI**
- C'E' IL RISCHIO DI ATTIVARE GUASTI CHE NON SI VERIFICHEREBBERO IN NORMALI CONDIZIONI DI FUNZIONAMENTO**

NON E' SICURO CHE RIESCA AD EVIDENZIARE TUTTI I MECCANISMI DI GUASTO

LO SCREENING DEI COMPONENTI ELETTRONICI

LO SCREENING DEVE:

- ESSERE ESEGUITO DA PERSONALE QUALIFICATO**
- ESSERE CONCENTRATO SUL MECCANISMO DI GUASTO DA ATTIVARE**
- NON CAUSARE DANNI OD ALTERAZIONI DEL COMPONENTE COINVOLTO**

LO SCREENING DEI COMPONENTI ELETTRONICI

SUL 100%!!

IL BURN IN

**IL BURN-IN E' IN GRADO DI RILEVARE
I GUASTI PRECOCI**

- TEMPERATURA MAGGIORE CHE IN CONDIZIONI
NOMINALI DI UTILIZZO**
- POLARIZZAZIONI MAGGIORI CHE IN CONDIZIONI
NOMINALI DI UTILIZZO**
- CICLI DI TEMPERATURA**

IL BURN IN

TASSO DI GUASTO IN UTILIZZO

IL BURN IN

IL BURN IN PROVOCA

**80% DEI GUASTI PRECOCI
DOVUTI AL CHIP**

**20% DEI GUASTI PRECOCI
DOVUTI AL CONTENITORE**

(DATI BIROLINI)

TIPI DI BURN-IN

- **STATICO**
- **DINAMICO**
- **IN-SITU**

TIPI DI BURN-IN

- **STATICO**

- STRESS DC A TENSIONE E TEMPERATURA MAGGIORI DI QUELLE NOMINALI

- TEST FUNZIONALE AC A TENSIONE E TEMPERATURA NOMINALI

- **DINAMICO**

- FUNZIONAMENTO AC A TENSIONE E TEMPERATURA MAGGIORI DI QUELLE NOMINALI

- TEST FUNZIONALE AC A TENSIONE E TEMPERATURA NOMINALI

- **IN SITU**

- FUNZIONAMENTO AC A TENSIONE E TEMPERATURA MAGGIORI DI QUELLE NOMINALI

- TEST FUNZIONALE AC IN SITU

BURN-IN IN SITU

UN CICLO DI BURN IN IN SITU

BURN-IN

El-Kareh/Tonti, IBM Microelectronics

RELIABILITY INDICATOR

**UN PARAMETRO CHE PUO' VENIRE MISURATO
RAPIDAMENTE
PER DARE RISPOSTE IN TEMPI BREVI
SULL'AFFIDABILITA' DI UN COMPONENTE**

AD ESEMPIO

- PICCOLE VARIAZIONI DI RESISTENZA**
- RUMORE**
- I_{DDQ}**
- ...**

LA FAILURE ANALYSIS

FISICA DEI MECCANISMI DI GUASTO

**STUDIA I MODI E MECCANISMI DI GUASTO,
NE INDIVIDUA LE CAUSE E LA PERICOLOSITA',
AIUTA A DEFINIRE LE CONDIZIONI DI
PROVE ACCELERATE E SETACCIATURE,
FORNISCE I MODELLI DI DEGRADAZIONE**

LA FAILURE ANALYSIS

GUASTO

Cessazione dell'attitudine di un oggetto ad adempiere alla funzione richiesta

MODO DI GUASTO

Effetto che rende evidente il guasto

MECCANISMO DI GUASTO

Processo chimico, fisico o di altra natura che provoca il guasto

UNI 8000

LA FAILURE ANALYSIS

GUASTO CATASTROFICO

Guasto che è allo stesso tempo improvviso e totale

GUASTO PER DEGRADAZIONE

Guasto che è allo stesso tempo progressivo e parziale

GUASTO PERTINENTE

Guasto da includere nell'interpretazione dei risultati di prova o nel calcolo del valore di una caratteristica di affidabilità

GUASTO NON PERTINENTE

Guasto da escludere nell'interpretazione dei risultati di prova o nel calcolo del valore di una caratteristica di affidabilità

UNI 8000

LA FAILURE ANALYSIS

FAILURE ANALYSIS: ANALISI “*POST MORTEM*” DEI DISPOSITIVI SUPPOSTI GUASTI

LA FAILURE ANALYSIS

HA LO SCOPO DI:

- **VERIFICARE IL GUASTO**
- **IDENTIFICARE IL MODO DI GUASTO**
- **IDENTIFICARE IL MECCANISMO DI GUASTO**
- **DEFINIRE DELLE AZIONI CORRETTIVE**
- **DOCUMENTARE L'ANALISI EFFETTUATA**

LA FAILURE ANALYSIS

**GUASTO
ESTRINSECO**

**GUASTO DOVUTO
ALL'APPLICAZIONE**

**GUASTO
INTRINSECO**

**GUASTO DOVUTO
AD UN DIFETTO
DEL COMPONENTE**

LA FAILURE ANALYSIS: MODI DI GUASTO

CIRCUITI INTEGRATI ANALIZZATI IN TELETTRA NEL PERIODO 1986/1991

LA FAILURE ANALYSIS: MODI DI GUASTO

ORIGINE DEL GUASTO

(per i soli dispositivi NON diagnosticati “buoni”)

origine	PROD.	ESER.	COLL.	PROVE
ESTRINSECA	98.9	97.1	49.0	4.3
INTRINSECA	1.1	2.9	51.0	95.7