

2015 IEEE 22nd International Symposium on the Physical and Failure Analysis of Integrated Circuits

(IPFA 2015)

**Hsinchu, Taiwan
29 June - 2 July 2015**

**IEEE Catalog Number: CFP15777-POD
ISBN: 978-1-4799-9929-3**

TECHNICAL SESSIONS - June 30, 2015 (Tuesday)

OPENING CEREMONY

8:50 am - 9:15 am	General Chair's Address....N/A Steve Chung / <i>National Chiao Tung University, Taiwan</i>
9:15 am - 9:20 am	IPFA 2014 Best Papers Award Presentation

KEYNOTE SPEECH (I)

CHAIRMAN: Horng-Chih Lin, NCTU, Taiwan

9:20 am - 10:10 am	Keynote I	Reliability and Technology Scaling Beyond the 10nm Node....1 Antony S. Oates / <i>Taiwan Semiconductor Manufacturing Company, Taiwan</i>
--------------------	-----------	--

10:10 am to 10:30 am COFFEE BREAK

KEYNOTE SPEECH (II)

CHAIRMAN: Dr. J. M. Chin, Advanced Micro Devices, Singapore

10:30 am - 11:20 am	Keynote II	3D-IC FPGA: KGD, DFT and Build-in FA capabilities....4 Xin Wu / <i>Xilinx, USA</i>
---------------------	------------	--

EXCHANGED BEST PAPERS

CHAIRMAN: Dr. V. Narang, Advanced Micro Devices, Singapore

11:20 am - 12:00 pm	Exchanged Best paper (I)	<u>ISTFA 2014 Best Paper</u> Root Cause Analysis Techniques Using Picosecond Time Resolved LADA....N/A <i>Dan J. Bodoh¹, Kent Erington¹, Kristofor Dickson¹, George Lange¹, Carey Wu,¹ and Tom Crawford²/ ¹New Product and Technology Diagnostic Center, Freescale Semiconductor, Austin, TX, ²DCG Systems, Fremont, CA, USA</i>
	Exchanged Best Paper (II)	<u>ESREF 2014 Best Paper</u> Study of Thermal Cycling and Temperature Aging on PbSnAg Die Attach Solder Joints for High Power Modules....8 <i>Franc Dugal¹ and Mauro Ciappa²/ ¹ABB, Switzerland; ²ETH Zurich, Switzerland</i>

12:00 pm to 1:20 pm LUNCH BREAK

SESSION 1: DIE-LEVEL / PACKAGE-LEVEL FAILURE ANALYSIS CASE STUDY & FAILURE MECHANISMS I

CHAIRMAN: Dr. J. M. Chin, *Advanced Micro Devices, Singapore*

1:20 pm - 1:35 pm	1-1	Laser-Assisted Device Alteration (LADA) for Fault Isolation and Quick Design Fix in Marginality Failure....9 Foo Loke Sheng, Rachel Siew Sok Mun, and Daniel Ting Kung Teck / <i>Freescall Semiconductor Malaysia Sdn. Bhd., Malaysia</i>
1:35 pm - 1:50 pm	1-2	Timing Analysis Case Studies using 1064nm Continuous Wave Laser for Fault Isolation on Scan Failures....13 Gopinath Ranganathan, VenkatKrishnan Ravikumar, Angeline Phoa, and Chea-Wei Teo / <i>Advanced Micro Devices, Inc., Singapore</i>
1:50 pm - 2:05 pm	1-3	Combining Design Simulations with Nano-Probing to Root-Cause a Processor Device Glitch Issue....17 Chea Wei Teo, Dnyan Khatri, Samuel Wei, Soon Huat Lim, and Vinod Narang / <i>Advanced Micro Devices, Inc., Singapore</i>
2:05 pm - 2:20 pm	1-4	A Technique to Investigate the Root Cause of Write Recovery Time (Twr) Failure....21 Chien-Fu Chen, Hung-Jia Chang, Mei-Ying Hsiao, Sheng-Hsiu Peng, and Yi-Min Lin / <i>Powerchip Technology Corp., Taiwan</i>
2:20 pm - 2:45 pm	Invited I-1	From VLSI to WLSI, an Introduction to 3D System Integration....25 Chih Hang Tung / <i>Taiwan Semiconductor Manufacturing Company, Taiwan</i>
2:45 pm - 3:00 pm	1-5	The Demonstrations and Discussion for Static/Read/Write Noise Margin (SNM/RNM/WNM) via Nanoprobing to SRAM FA Applications....26 LiLung Lai ^{1,3} , Nan Li ¹ , Oscar Zhang ¹ , and Tim Bao ² / ¹ <i>Semiconductor Manufacturing International Corp., China;</i> ² <i>DCG system Inc. Richardson, TX, USA;</i> ³ <i>Department of Material Science, Fudan university, China</i>

SESSION 2: ADVANCED INTERCONNECTS AND BEOL RELIABILITY AND FAILURE MECHANISM

CHAIRMAN: Prof. Y.T. Cheng, *NCTU, Taiwan*

1:20 pm - 1:45 pm	Invited I-2	Low-k and High-k Breakdown Statistics with Variability: Clustering Model vs. Reconstruction Methodology....31 Ernest Wu / <i>IBM, USA</i>
1:45 pm - 2:00 pm	2-1	Quality and Reliability Investigation of Ni/Sn Transient Liquid Phase Bonding Technology....35 Tsung-Yen Tsai, Yao-Jen Chang, and Kuan-Neng Chen / <i>Department of Electronics Engineering, National Chiao Tung University, Taiwan</i>
2:00 pm - 2:15 pm	2-2	A Study of Unique Galvanic Failure due to Interaction with Well Structure....39 Wanbing Yi, Boon Fue Phoong, Haifeng Sheng, Daxiang Wang, Teck Leong Wee, Zhehui Wang, Hai Cong, Sung Gon Choi, and Juan Boon Tan / <i>GLOBALFOUNDRIES Singapore Pte Ltd., Singapore</i>

2:15 pm - 2:30 pm	2-3	Characteristic Improvement of Inkjet Printed Ag Interconnects using Tape On-Off and Mirror-Reaction Processes....41 Zi-Li Guo ^{1,2} , Yu-Min Fu ¹ , Yu-Ting Cheng ¹ , Bor-Yuan Shew ² , and Pu-Wei Wu ³ / ¹ <i>Microsystems Integration Laboratory, Department of Electronics Engineering, National Chiao Tung University, Taiwan;</i> ² <i>Graduate Degree Program of Science and Technology of Accelerator Light Source, National Chiao Tung University, Taiwan;</i> ³ <i>Department of Materials Science and Engineering, National Chiao Tung University, Taiwan</i>
2:30 pm - 2:45 pm	2-4	Effect of pre-CMP annealing on TSV Pumping in Thermal Budget and Reliability Test....45 X. Jing ^{1,2} , U.-H. Lee ³ , C. Xu ¹ , Z. Niu ¹ , H. Hao ^{1,2} , J.-Y. Bae ³ , J. Won ³ , and W. Zhang ¹ / ¹ <i>National Center for Advanced Packaging, China;</i> ² <i>Institute of Microelectronics, Chinese Academy of Sciences, China;</i> ³ <i>Memory Thin Film Technology Team, Samsung Electronics, South Korea</i>
2:45 pm - 3:00 pm	2-5	Cu Via Process Optimization by Electromigration Estimation....48 Yi Heng Chen, Hui-Lan Sung, and Shao-Jui Lo / <i>Powerchip Technology Corp., Taiwan</i>

3:00 pm to 3:20 pm COFFEE BREAK

SESSION 3: ADVANCED FAILURE ANALYSIS TECHNIQUES I
CHAIRMAN: Dr. Chih Hang Tung, TSMC, Taiwan

3:20 pm -3:45 pm	Invited I-3	Cutting-Edge Technologies for Failure Analysis and Their Applications in Industry....52 Max Kuo / <i>Material Analysis Technology Inc., Taiwan.</i>
3:45 pm - 4:00 pm	3-1	Application of FIB-SEM and Raman Spectroscopy for Investigating Conductive Carbon Particles in Epoxy Encapsulation of IC....56 Shih Chia Lai ¹ , Pradeep Sharma ¹ , Rik Otte ² , Jung Hao Kung ¹ , Yao-Han Wang ¹ , and Sharon Chen ¹ / ¹ <i>Regional Quality Centre-Kaohsiung, NXP Semiconductors N.V., Taiwan;</i> ² <i>Regional Quality Centre-Nijmegen, NXP Semiconductors N.V., The Netherlands</i>
4:00 pm - 4:15 pm	3-2	Feasibility Study of TOF-SIMS Surface Measurement for Aluminum Bond Pad Fluorine Contamination....61 Han Wei Teo, Yanjing Yang, Yun Wang, Lei Zhu, Zhi Qiang Mo, Si Ping Zhao, and Jeffrey Lam / <i>GLOBALFOUNDRIES Singapore Pte Ltd., Singapore</i>
4:15 pm - 4:30 pm	3-3	Fast Feature Based Non-Destructive Fault Isolation in 3D IC Packages Utilizing Virtual Known Good Device....64 Ka Chung Lee ¹ , Jesse Alton ¹ , Martin Igarashi ¹ , and Stephane Barbeau ² / ¹ <i>TeraView Limited, United Kingdom;</i> ² <i>IBM Microelectronics, Canada</i>

SESSION 4: DEVICE (GE, III-V, TFT, MEMORY, MEMS, LED ETC.) RELIABILITY AND FAILURE MECHANISMS I

CHAIRMAN: Prof. H. Wong, City University, Hong Kong

3:20 pm -3:45 pm	Invited I-4	Effect of Interface Properties of SiC MOS on the Reliability....68 Yuki Mori/ <i>Hitachi, Japan</i>
3:45 pm - 4:00 pm	4-1	Effect of Series Resistance on Dielectric Breakdown Phenomenon of Silicon Carbide MOS Capacitor....72 S. Sato ¹ , Y. Hiroi ² , K. Yamabe ² , M. Kitabatake ³ , T. Endoh ^{1,4,5} , and M. Niwa ¹ / ¹ <i>Center for Innovative Integrated Electronic Systems, Tohoku University, Japan;</i> ² <i>Graduate School of Pure and Applied Sciences, University of Tsukuba, Japan;</i> ³ <i>R&D Partnership for Future Power Electronics Technology, Japan;</i> ⁴ <i>Center for Spintronics Integrated Systems, Tohoku University, Japan;</i> ⁵ <i>Graduate School of Engineering, Tohoku University, Japan</i>
4:00 pm - 4:25 pm	Invited I-5	A Unified Model to Understand the Degradation of a-IGZO TFTs under Various Gate Bias Stresses with or without an Illumination....76 Mingxiang Wang / <i>Department of Microelectronics, Soochow University, China</i>
4:25 pm - 4:40 pm	4-2	A Unified Drain Current Model for Poly-Si and a-InGaZnO TFTs under Different Temperatures....80 Zhiyuan Han and Mingxiang Wang / <i>Department of Microelectronics, Soochow University, China</i>
4:40 pm - 4:55 pm	4-3	Stability of High Performance p-type SnO TFTs....84 Chia-Wen Zhong ¹ , Hsin-You Tsai ¹ , Horng-Chih Lin ¹ , Kou-Chen Liu ² , and Tiao-Yuan Huang ¹ / ¹ <i>Department of Electronics Engineering and Institute of Electronics, National Chiao Tung University, Taiwan;</i> ² <i>Institute of Electronics Engineering, Chang Gung University, Taiwan</i>

TECHNICAL SESSIONS - JULY 1, 2015 (WEDNESDAY)

SESSION 5: DIE-LEVEL / PACKAGE-LEVEL FAILURE ANALYSIS CASE STUDY & FAILURE MECHANISMS II

CHAIRMAN: Dr. Frank Huang, Microsoft, China

9:15 am - 9:30 am	5-1	Study on the Impact of Barrier Metal Deposition Processes on W Via/CA ET High Resistance by TEM Failure Analysis....88 Binghai Liu, Tee Irene, Seah Soo Sien, Chen Ye, Elizabeth, Zhu Jie, Eddie Er, Si Ping Zhao, and Jeffery Lam / <i>GLOBALFOUNDRIES Singapore Pte Ltd., Singapore</i>
9:30 am - 9:45 am	5-2	Cu Wire Bonding Process Induced Fail Mechanism - Inter Layer Dielectric Crack....92 Feng-Min Chang, Nicolas Liu, and Kevin Liu / <i>Texas Instruments Taiwan Limited, Taiwan</i>
9:45 am - 10:00 am	5-3	Comparative Study of Different Technology of Mechanical Decapsulation to Check Excess Solder Issue - Conventional Versus New Approaches....96 Fadhilah Nurani Ramuhzan, Zainal Abas Hasan, and Yusnani Mohamad Yusof / <i>ON Semiconductor Sdn Bhd., Malaysia</i>

SESSION 8: ADVANCED FAILURE ANALYSIS TECHNIQUES II
CHAIRMAN: Dr. Z. Qian, Infineon Technologies AG, Germany

10:50 am -11:05 am	8-1	Electrical Model of a PMOS Body Biased Structure in Triple-Well Technology under Pulsed Photoelectric Laser Stimulation....134 N. Borrel ^{1,2} , C. Champeix ^{1,2,3} , E. Kussener ² , W. Rahajandraibe ² , M. Lisart ¹ , and A. Sarafianos ¹ / ¹ STMicroelectronics, Avenue Célestin Coq - ZI de Rousset, France; ² Aix Marseille Université, CNRS, Université de Toulon, France; ³ Ecole Nat. Sup. des Mines de St-Etienne, EMSE, LSAS, CMP, France
11:05 am -11:20 am	8-2	Debugging MBIST Hard Fails Without Bitmapping....138 Boon Lian Yeoh, Szu Huat Goh, Guo Feng You, Hu Hao, Wei Liang Sio, and Jeffrey Lam / GLOBALFOUNDRIES Singapore Pte Ltd., Singapore
11:20 am -11:35 am	8-3	High Resistance Open Localization....144 Yen-Hao Jack Chen ¹ , Po Chih Huang ² , Vladimir Talanov ³ , Antonio Orozcoc ³ , and Jan Gaudestad ³ / ¹ Honyang, Taiwan; ² TSMC, Taiwan; ³ Neocera LLC, USA
11:35 am -12:00 pm	Invited I-9	Simulation and Experimental Study of High-speed Pulse Tests for Non-DC Fails....N/A Tim Bao / DCG System, USA

12:00 pm to 1:20 pm LUNCH BREAK

SESSION 9(A): NOVEL CMOS GATE STACK/DIELECTRICS AND FEOL RELIABILITY AND FAILURE MECHANISMS II
CHAIRMAN: E. Wu, IBM, USA

1:20 pm -1:45 pm	Invited I-10	Understanding Defect Kinetics in Ultra-Thin Dielectric Logic and Memory Devices using Low Frequency Noise Analysis....149 Kin Leong Pey / Singapore University of Technology and Design, Singapore
1:45 pm -2:00 pm	9-1	The RTN Measurement Technique on Leakage Path Finding in Advanced High-k Metal Gate CMOS Devices....154 E. R. Hsieh ¹ , P. Y. Lu ¹ , Steve S. Chung ¹ , J. C. Ke ² , C. W. Yang ² , C. T. Tsai ² , and T. R. Yew ² / ¹ Department of Electronics Engineering, National Chiao Tung University, Taiwan; ² United Microelectronics Corporation (UMC), Taiwan
2:00 pm -2:15 pm	9-2	Localized Random Telegraphic Noise Study in HfO₂ Dielectric Stacks using Scanning Tunneling Microscopy - Analysis of Process and Stress-Induced Traps....158 Alok Ranjan ^{1,2} , K. Shubhakar ¹ , N. Raghavan ¹ , R. Thamankar ¹ , M. Bosman ² , S. J. O'Shea ² , and K. L. Pey ¹ / ¹ Singapore University of Technology and Design, Singapore; ² Institute of Materials Research and Engineering, Singapore

2:15 pm - 2:30 pm	9-3	Effect of Hf Incorporation in High-κ Sm_2O_3 Dielectric on the Performance of InGaZnO Thin-Film Transistors....N/A Rama Krushna Mahanty, Mochamad Januar, Chun-Wen Cheng, Meng-Chyi Wu, and Kou-Chen Liu / <i>Department of Electronic Engineering, Chang Gung University, Taiwan</i>
-------------------	-----	--

SESSION 9(B): PRODUCT RELIABILITY EVALUATION AND APPROACHES CHAIRMAN: E. Wu, IBM, USA
--

2:30 pm - 2:45 pm	9-4	Image Improvement Using Image Processing for Scanning Acoustic Tomograph Images....163 Kaoru Sakai ¹ , Osamu Kikuchi ² , Masafumi Takada ² , Natsuki Sugaya ² , and Shigeru Ohno ² / ¹ <i>Yokohama Research Laboratory Hitachi, Ltd., Japan;</i> ² <i>Hitachi Power Solutions Co., Ltd., Japan</i>
-------------------	-----	---

2:45 pm - 3:00 pm	9-5	Study and Implementation Conditions of the Multivariate Outlier Detection Methods for Screening of Potential Field Failures....167 Corinne Bergès ¹ , Chunlei Wu ² , and Pierre Soufflet ¹ / ¹ <i>Freescall Semiconducteurs France SAS, France;</i> ² <i>Freescall Semiconductor (China) Limited, China</i>
-------------------	-----	--

3:00 pm to 3:20 pm COFFEE BREAK

- P1-1 **Evaporation Method to Eliminate Si-Matrix Interferences for Thick Oxide Wafers VPD-ICPMS Analysis....173**
Hwee Hong Eng, Lei Zhu, Chze Wee Loh, Si Ping Zhao, and Jeffrey Lam / *PTF-FA Department, GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*
- P1-2 **SIMS Characterization of Isotope Antimony Implant for Buried Implant....175**
Kian Kok Ong, Yun Wang, Lei Zhu, Zhiqiang Mo, Si Ping Zhao, and Jeffrey Lam / *PTF-FA Department, GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*
- P1-3 **Determination of Iodide in Clean Room Air by Ion Chromatography....178**
Jian Ming Zhang, Lei Zhu, S. P. Zhao, B. H. Liu, Edmund Lim, C. K. Ee, D. K. Lau, and Jeffrey Lam / *PTF-FA Department, GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*
- P1-4 **Sample Preparation DOE for the Die Pull Test....181**
Xiali Chen, Wei-Ting Kary Chien, Guan Zhang, Yong Zhao, and Bo Cheng / *Semiconductor Manufacturing International (Shanghai) Corporation, China*
- P1-5 **Enhanced Passivation Integrity Test for Improved Passivation Failure Detection....185**
Sharon Lee, Poh Chuan Ang, Zhiqiang Mo, Siping Zhao, and Jeffrey Lam / *GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*
- P1-6 **An Efficient Method of Exposing On-Chip Polyfuses using Dry Chemical Plasma Etching Technique....189**
Raymond Mendaros, and Mary Jane T. Marcelo / *Analog Devices Inc. Gen. Trias, Cavite, Philippines*
- P1-7 **Highly Accurate TEM/EDS Analysis to Identify the Thin Stack Oxide-Nitride-Oxide Structure of Advanced NAND Flash Products....193**
Ching-Chun Lin, Sheng-Yu Chen, Jay Wang, and Chia-Lun Hsieh / *Integrated Service Technology, Taiwan*
- P1-8 **Quantitative Analysis of the Accuracy of Strain Measurements from Nanobeam Electron Diffraction....197**
Mark J Williamson¹, and John Flanagan² / ¹*FEI Company, The Netherlands;* ²*FEI Company, Hillsboro, OR*
- P2-1 **Junction Well Stain (Delineation) Technique to Unveil Different Types of Implantation Defects....201**
Tze Ping Chua, and Chee Hong Chong / *United Microelectronics Corporation Ltd., Singapore*
- P2-2 **The Investigation of Active VC and EBAC Analysis Utilization on Test Structure....205**
Link Chang, Kuo Yu Wang, Simon TC Wong, and Chin-Chun Chang / *United Microelectronics Corporation Ltd., Taiwan*
- P2-3 **Debug of Implant Angle Deviation Based on SIMS Analysis....209**
Andy Shi, Nick Li, Sunday Zheng, Peter Li, Mark Zhang, Ming Li, and Kary Chien / *Semiconductor Manufacturing International (Tianjin) Co., Ltd., China*
- P2-4 **The Factor Study of Backside Hotspot Localization with Application of Infrared Lock-in Thermography (IR-LIT)....213**
Hoe Tiong Min, and Ng Kiong Kay / *Infineon Technology (M) Sdn. Bhd, Malaysia*
- P2-5 **Contaminant Failure Analysis: a Particle Library and its Search Engine....219**
Mei-Ju Lu, Ying-Ta Chiu, and Ping-Feng Yang / *ASE Group Kaohsiung, Taiwan*

- P2-6 **SDL(Soft Defect Location) Technical in Analyzing the Laser Beam Wavelength and Temperature Sensitive Failures in VLSI Failure Analysis....223**
Gaojie Wen, Guoqiang Zhang, Li Tian, and Winter Wang / *Product Analysis Engineer of Product Analysis Lab in Freescale Semiconductor (China) Limited, China*
- P2-7 **Correlating SEM and SPM for Nanoprobng in Failure Analysis....227**
M. Kemmler, A. Rummel, K. Schock, and S. Kleindiek / *Kleindiek Nanotechnik GmbH, Germany*
- P2-8 **Study of De-golding Technology for MIM Capacitor Failure Analysis in GaAS Integrated Circuit....231**
Liyuan Liu, Xuanlong Chen, and Zeya Peng / *The Fifth Research Institute of MIIT, China*
- P2-9 **Current Imaging Technique with Nanometer Resolution for Failure Analysis of Metal Layers....234**
Sajal Biring, Chih-Feng Chiang, Chia-Hsiang Yen, and Chih-Hsun Chu / *Materials Analysis Technology Inc., Taiwan*
- P2-10 **A New FA Method on 0.13um CIS (CMOS Image Sensor) Technology WAT Poly Rs Open Fail....N/A**
Linghua Pang, Sanan Liang, Ming Li, Mark Zhang, and Kary Chien / *Semiconductor Manufacturing International (Shanghai) Co., Ltd., China*
- P2-11 **Application of Atomic Force Probing on the Polysilicon Patterning Issue....238**
P. T. Ng, C. Q. Chen, G. B. Ang, C. T. Quah, H. P. Ng, K. H. Yip, Z. H. Mai, and J. Lam / *GLOBALFOUNDRIES Pte. Ltd., Singapore*
- P2-12 **Electrical Simulation on the Localized NVM Failed Cell by AFP Nanoprobing....242**
C. Q. Chen, G. B. Ang, P. T. Ng, H. P. Ng, K. H. Yip, Q. Alfred, Z. H. Mai, and Jeffery Lam / *GLOBALFOUNDRIES Pte.Ltd., Singapore*
- P2-13 **Improved Fault Localization Method for Power Devices....246**
Huaping Lai, Scott Liao, and Wei Xu / *Shanghai Huahong Grace Semiconductor Manufacturing Corporation, China*
- P2-14 **Optimization and Application of Electron Beam Absorbed Current Technique....250**
Qian Li, Lim Soon-Huat, Samuel Wei, Khatri, and Dnyaneshwar / *Advanced Micro Devices (Singapore) Pte Ltd., Singapore*
- P3-1 **Vertical SCR Structure for On-Chip ESD Protection in Nanoscale CMOS Technology....255**
Chun-Yu Lin¹, Pin-Hsin Chang², Rong-Kun Chang¹, Ming-Dou Ker², and Wen-Tai Wang³ / ¹*Department of Electrical Engineering, National Taiwan Normal University, Taiwan;* ²*Institute of Electronics, National Chiao Tung University, Taiwan;* ³*Global Unichip Corporation, Taiwan*
- P3-2 **Galvanic Corrosion Mechanism and Suppressed Solution on Al/Cu Pads....259**
Chang-Yen Ko¹, Kevin Liu¹, Andy Burnett², and Linker Chen¹ / ¹*Texas Instruments Taiwan Limited, Taiwan;* ²*Texas Instruments Limited, USA*
- P3-3 **A New Localized Ink Coating Methodology for Preventing Photoresist Deformation for TEM Sample Preparation....263**
Sean Seah, Tee Irene, Jili Wang, Laikuan Tam, Kok Wah Lee, Binghai Liu, Eddie Er, Siping Zhao, and Jeffrey Lam / *GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*
- P3-4 **Leakage Current Study and Relevant Fault Localization by IR-OBIRCH....267**
Chunlei Wu / *Freescale Semiconductor (China) Limited, China*

- P3-5 **OBIRCH Analysis of Electrostatic Discharge ICs....271**
Xuanlong Chen¹, Qingsa Li², Liyuan Liu¹, and Bing Liu² / ¹*China Electronics Product Reliability and Environmental Testing Institute, China*; ²*Chengdu Sino Microelectronics Technology Co., Ltd., China*
- P3-6 **Double Snapback Phenomena in Transient Power-rail ESD Clamp Circuits for Latch-up Free Concerns....275**
Guangyi Lu, Yuan Wang, and Xing Zhang / *Key Laboratory of Microelectronic Devices and Circuits (MoE), Institute of Microelectronics, Peking University, China*
- P3-7 **Application of Voltage and Waveform Forcing Method for Electrical Isolation of Complex and Loop Circuit in Failure Analysis....279**
Li Tian, Guoqiang Zhang, Kuibo Lan, Gaojie Wen, and Dong Wang / *Product Analysis Laboratory of Quality Department in Freescale Semiconductor (China) Limited, China*
- P3-8 **Study on Salicide Partial Missing Induce Advanced SRAM Device Soft Failure....283**
Shouzhu Guo, Tommy Sun, Pierce Xu, and Ming Jie Xu / *Semiconductor Manufacturing International Corporation (SMIC), China*
- P3-9 **2.5D/3D Device Package Level Defect Isolation with the Use of Multiple Curve Tracings and Repeated Thermal Emission Analyses....287**
Lee Lan Yin, Chua Kok Keng, and Grace Tan / *Xilinx Asia Pacific Pte Ltd., Singapore*
- P3-10 **Die Front-End Defect Isolation Case Study using Atomic Force Probing and Transmission Electron Microscopy Technology....291**
Chua Kok Keng, Lee Lan Yin, and Grace Tan / *Xilinx Asia Pacific Pte Ltd., Singapore*
- P3-11 **Wafer Level Circuit Analysis & Micro-Probing on Open Failure of Voltage Regulator Device....295**
Ang Chung Keow, and Ismail Bin Hashim / *Infineon Technologies (Kulim) Sdn. Bhd, Malaysia*
- P3-12 **Study on the Poly Bump Defect by TEM Failure Analysis....299**
Chi Wen Soo¹, Binghai Liu¹, Eddie Er¹, Si Ping Zhao¹, Jeffrey Lam¹, Liu Wenhui², and Jang Sung Mun² / ¹*TEM Failure Analysis, Product, Test and Failure Analysis Dept. (PTF Singapore), GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*; ²*Technology Development, GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*
- P3-13 **TEM and Chemical Preferential Etching Analysis of Protected FET Leakage Failure....302**
Lee Nean Sern, Nordin Noor Faizah, and Yong Foo Khong / *Infineon Technologies (Kulim) Sdn Bhd, Malaysia*
- P3-14 **In-Depth Analysis to Identify Process Related Defects Causing Electrical Overstress on Clip Bonded Schottky Power Rectifiers: A Case Study....305**
Em Julius De La Cruz, and Yusnani Muhamad Yusof / *ON Semiconductor, Seremban, Malaysia*
- P3-15 **Low Voltage In-lens Secondary Electron Imaging in Device Failure Analysis....310**
Mary Grace C. Raborar / *Analog Devices Inc. Gen. Trias, Cavite, Philippines*
- P3-16 **Open Via with Capacitive Behaviour Defect in Scan Logic Failure Analysis....314**
Ismail Bin Hashim / *Infineon Technologies (Kulim) Sdn. Bhd, Malaysia*

- P3-17 **Reliability Analysis of Amorphous Silicon Thin-Film Transistors during Accelerated ESD stress....318**
Jung-Ruey Tsai¹, Shao-Ming Yang², Yi-Jhen Syu³, Ruey-Dar Chang³, Gene Sheu^{1,2}, Chin-Ping Liu¹, Hsiu-Fu Chang¹, Zhao-Hui Wei¹, and Ting-Ting Wen⁴ /
¹Department of Photonics and Communication Engineering, Asia University, Taiwan; ²Department of Computer Science and Information Engineering, Asia University, Taiwan; ³Department of Electronic Engineering, Chang Gung University, Taiwan; ⁴Nano Facility Center, National Chiao Tung University, Taiwan
- P3-18 **Static Fault Localization on Memory Failures using Photon Emission Microscopy....322**
 N. Dayanand, A.C.T. Quah, C. Q. Chen, G. B. Ang, S. Moon, H. P. Ng, Z. H. Mai, and J. Lam / *Product Failure Analysis group, PTF Department, GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*
- P3-19 **A Novel Approach to Deprocess Highly Sensitive Multi-layered IC Device using Polyimide Protective Layers Without Damaging Active Circuitry....327**
 Nik Mohd Tajuddin Yusof, Wei Yuan Wong, and Fadhilah Nurani Ramuhzan / *ON Semiconductor Sdn Bhd., Malaysia*
- P3-20 **Failure Localization on a Low-Dropout Voltage Regulator with Reset Automotive Device due to Wire Bonding Issue....332**
 Rowin Valdez Galarce, Lynn Colette Vagues / *ON Semiconductor, Seremban, Malaysia*
- P4-1 **A Comparison Study on the Al-based Interfacial Layers for Ge MIS Devices....336**
 Yi-Gin Yang, and Bing-Yue Tsui / *Department of Electronics Engineering and Institute of Electronics, National Chiao Tung University, Taiwan*
- P4-2 **Impact of Fluorine on Idsat of Field-Effect Transistor....340**
 Lei Zhu, Kenny Ong, Zhi Qiang Mo, Si Ping Zhao, and Jeffrey Lam / *PTF FA Department, GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*
- P4-3 **Influence of Multi-Deposition Multi-Annealing on Time-Dependent Dielectric Breakdown Characteristics of PMOS with High-k/Metal Gate Last Process....N/A**
 Yanrong Wang, Hong Yang, Hao Xu, Xiaolei Wang, Weichun Luo, Luwei Qi, Shuxiang Zhang, Wenwu Wang, Jiang Yan, Huilong Zhu, Chao Zhao, Dapeng Chen, and Tianchun Ye / *Key Laboratory of Microelectronics Devices & Integrated Technology, Institute of Microelectronics of Chinese Academy of Sciences, China*
- P4-4 **Impact of Different Ultra-thin TiN Thickness (1.4nm and 2.4nm) on Positive Bias Temperature Instability (PBTI) of High-k/Metal Gate nMOSFETs with Gate-Last Process....N/A**
 Luwei Qi, Hong Yang, Shangqing Ren, Weichun Luo, Hao Xu, Yanrong Wang, Yefeng Xu, Bo Tang, Wenwu Wang, Jiang Yan, Huilong Zhu, Chao Zhao, Dapeng Chen, and Tianchun Ye / *Key Laboratory of Microelectronics Devices & Integrated Technology, Institute of Microelectronics of Chinese Academy of Sciences, China*
- P4-5 **Gate Oxide Reliability Improvement for UMOS Technology....342**
 Gang Niu, Wei-Ting Kary Chien, Dennis Zhang, Susie Yu, Daniel Zhao, and Silvia Duan / *Semiconductor Manufacturing International (Tianjin) Co., Ltd., China*
- P4-6 **An Investigation on the High Temperature Dependence of the HCI on NMOSFET Transistor....346**
 Xiaodong Zhao, Wei-Ting Kary Chien, Dennis Zhang, Susie Yu, Javen Niu, and Silvia Duan / *Semiconductor Manufacturing International (Tianjin) Co., Ltd., China*

- P4-7 **Oxygen Pressure Induced the Electrical Properties of Amorphous LaAlO₃ Dielectric Deposited by Pulsed Laser Deposition at Room Temperature....350**
Suhendro Purbo Prakoso, and Kou Chen Liu / *Department of Electronic Engineering, Chang Gung University, Taiwan*
- P4-8 **An Abnormal Threshold Voltage Variation of the p-type Thin-Film Transistors under DC Bias Stress....354**
Han-Wen Liu¹, Wei-Fong Cao¹, Tsung-Kuei Kang², and Fang-Hsing Wang¹ / ¹*Dept. of Electrical Engineering and Institute of Electrical Engineering, and Graduate Institute of Optoelectronic Engineering, National Chung Hsing University, Taiwan;* ²*Dept. of Electronic Engineering, Feng-Chia University, Taiwan*
- P5-1 **HV PMOSFET V_T Shift Suppression after HTOL by Modified p-Hump Prevention Ion Implant....358**
Kyenam Lee, Hyunho Jang, Jeonghyeon Park, Jintae Kim, Mansik Oh, Ulkyu Seo, and Byungsub Kim / *MagnaChip Semiconductor Ltd., Korea*
- P5-2 **Bump Resistance Change Behavior due to Cu-Sn IMCs Formation with Various Solder Diameters....362**
Wan-Lin Hsieh¹, Chau-Jie Zhan², Yu-wei Huang², and Chih Chen¹ / ¹*Department of Materials Science & Engineering, National Chiao Tung University, Taiwan;* ²*Assembly and Reliability Department/EOL/ITRI, Taiwan*
- P5-3 **A Study of the Au-Al Bonding Lifetime for MOSFET Devices....366**
Lulu Wang, Lixin Wang, and Bo Gao / *Institute of Microelectronics of Chinese Academy of Sciences, China*
- P6-1 **Stability of InGaZnO Thin-Film Transistors with Durimide Passivation....370**
Bo-Shiuan Shie, Chih-Bin Chang, Hao-Chun Chang, Horng-Chih Lin, and Tiao-Yuan Haung / *Department of Electronics Engineering and Institute of Electronics, National Chiao Tung University, Taiwan*
- P6-2 **Factors Affecting Hysteresis in the Transfer Curves of a-IGZO TFTs under Illumination and Raised Temperature....374**
Yi-Jung Chen¹ and Ya-Hsiang Tai² / ¹*Department of Photonics & Institute of Electro-Optical Engineering, National Chiao Tung University, Taiwan;* ²*Department of Photonics & Institute of Display, National Chiao Tung University, Taiwan*
- P6-3 **Improved Reliability of GaN HEMTs using Nitrogen Plasma Surface Treatment....378**
Shih-Chien Liu, Gu-Ming Dai, and Edward Yi Chang / *Department of Materials Science and Engineering, National Chiao Tung University, Taiwan*
- P6-4 **Performance and Reliability of Non-linear Al-Zn-Sn-O based Resistive Random Access Memory....381**
Yang-Shun Fan¹, Wei-Liang Chan², Chih-Hsiang Chang¹, Guang-Ting Zheng², Che-Chia Chang³, and Po-Tsun Liu⁴ / ¹*Department of Photonics and Institute of Electro-Optical Engineering, National Chiao Tung University, Taiwan;* ²*Department of Electrical Engineering, National Tsing Hua University, Taiwan;* ³*Department of Electronics Engineering and Institute of Electronics, National Chiao Tung University, Taiwan;* ⁴*Department of Photonics and Display Institute, National Chiao Tung University, Taiwan*
- P6-5 **Simulations of Electric Field Distributions by the Susceptor-Coupling Effects....385**
Fu-Kuo Hsueh^{1,2}, Chih-Chen Chang³, Kun-Ping Huang³, Yao-Jen Lee^{1,4}, Wen-Fa Wu¹, and Tien-Sheng Chao² / ¹*National Nano Device Laboratories, Taiwan;* ²*Department of Electrophysics, National Chiao Tung University, Taiwan;* ³*Mechanical and Systems Research Lab., Industrial Technology Research Institute, Taiwan;* ⁴*Department of Physics, National Chung Hsing University, Taiwan*

- P6-6 **Sequentially Stacked 3DIC Technology using Green Nanosecond Laser Crystallization and Laser Spike Annealing Technologies....389**
Chih-Chao Yang, Tung-Ying Hsieh, Wen-Hsien Huang, Hsing-Hsiang Wang, Chang-Hong Shen, and Jia-Min Shieh / *National Nano Device Laboratories, Taiwan*
- P6-7 **Fast and Reliable Charge-trap Non-volatile Memories using Low Thermal Budget Processes in Monolithic 3DIC Application....392**
Wen-Hsien Huang, Chih-Chao Yang, Tung-Ying Hsieh, Hsing-Hsiang Wang, Chang-Hong Shen, and Jia-Min Shieh / *National Nano Device Laboratories, Taiwan*
- P6-8 **The Stability of High Voltage AlGaIn/GaN HEMTs....N/A**
Ting-Fu Chang and Chih-Fang Huang / *Institute of Electronics Engineering, National Tsing Hua University, Taiwan*
- P6-9 **Fault Isolation and TEM Study in the State-of-Art Thin-Film Transistor....395**
Zhou Yongkai, Lee Shik Lin, Fu Chao, Hua Younan, and Li Xiaomin / *WinTech Nano-Technology Services Pte. Ltd., Singapore*
- P6-10 **Study on Transparent Amorphous Indium Oxide Thin Film Transistors Technology....399**
Chih-Hsiang Chang¹, Yu-Chia Lai¹, Yang-Shun Fan¹, Guang-Ting Zheng², Che-Chia Chang³, and Po-Tsun Liu⁴ / ¹*Department of Photonics and Institute of Electro-Optical Engineering, National Chiao Tung University, Taiwan;* ²*Department of Electrical Engineering, National Tsing Hua University, Taiwan;* ³*Department of Electronics Engineering and Institute of Electronics, National Chiao Tung University, Taiwan;* ⁴*Department of Photonics and Display Institute, National Chiao Tung University, Taiwan*
- P6-11 **Fabrication of a Novel Device by Release the Stress in a Reliable Way....404**
Shuaipeng Wang¹ and Jinling Yang² / ¹*NaRi Smartchip Microelectronics Technology Company Limited, China;* ²*Institute of Semiconductors, Chinese Academy of Sciences, China*
- P6-12 **Reduction of Gate-Induced Drain Leakage Current of Polycrystalline Silicon Thin-Film Transistor by Drain Bias Sweeping....407**
Dongli Zhang and Mingxing Wang / *Department of Microelectronics, Soochow University, China*
- P6-13 **Reliability Investigation of Flexible Graphene-Based Actuator....411**
Shanbiao Liu¹, Wei Wang¹, Tianyang Yuan¹, Yuanyuan Zhang², Ni Zhong², Ruijuan Qi², Rong Huang², Jian Zhang¹, and Xing Wu¹ / ¹*Shanghai Key Laboratory of Multidimensional Information Processing, Department of Electrical Engineering, East China Normal University, China;* ²*Key Laboratory of Polar Materials and Devices, MOE, East China Normal University, China*
- P6-14 **InGaAs Metal-Oxide-Semiconductor FETs with Self-Aligned Ni-Alloy Source/Drain....415**
Shin-Yuan Wang, Chao-Hsin Chien, Jin-Ju Lin, and Chun-Yen Chang / *Department of Electronics Engineering, Institute of Electronics, National Chiao Tung University, Taiwan*
- P6-15 **An Au-free GaN High Electron Mobility Transistor with Ti/Al/W Ohmic Metal Structure....419**
Jing-Neng Yao¹, Yueh-Chin Lin², Yu-Lin Chuang², Yu-Xiang Huang³, Wang-Cheng Shih³, Simon M. Sze¹, and Edward Yi Chang^{1,2} / ¹*Department of Electronics Engineering, National Chiao-Tung University, Taiwan;* ²*Institute of Materials Science & Engineering, National Chiao-Tung University, Taiwan;* ³*Institute of Photonic System, National Chiao-Tung University, Taiwan*

- P6-16 **Failure Mechanism of VCSELs in Optical Mouse Applications in Non-hermitic Conditions....423**
Joerg Dreybrodt, and Fabien Malacarne / *EM Microelectronic Marin SA (Swatch Group), Switzerland*
- P6-17 **A High Tensile Stress Spacer by Low Temperature Microwave Anneal Induced Electron Channel Mobility Enhancement for Nanoscaled FinFETs Device....426**
Yi-Ju Chen¹, Yao-Ming Huang¹, Yun-Fang Hou¹, Min-Cheng Chen¹, Yao-Jen Lee^{1,2}, Wen-Fa Wu¹, and Jia-Ming Shieh¹ / ¹*National Nano Device Laboratories, Taiwan*; ²*Department of Physics, National Chung Hsing University, Taiwan*
- P6-18 **Study of Junction Temperature Effect on Electrical Power of Light-Emitting Diode (LED) Devices....430**
Xuehui Tao / *Department of Signal and Control Engineering, Soochow University, China*
- P7-1 **Analysis of Electromigration Void Nucleation Failure Time in Open Copper TSVs....434**
Marco Rovitto, Wolfhard H. Zisser, and Hajdin Ceric / *Institute for Microelectronics, TU Wien, Austria*
- P7-2 **Fabrication and Reliability Investigation of Copper Pillar and Tapered Through Silicon Via (TSV) for Direct Bonding in 3D Integration....439**
Yu-Wei Chang, and Kuan-Neng Chen / *Department of Electronics Engineering, National Chiao Tung University, Taiwan*
- P7-3 **Cu Concentration from Backside Contamination Induced STI Crack after High Temperature Stress....443**
Jim Lee, Zimmermann Gunnar, Hsiang J. Huang, Xu X. Wang, Tim J. Pifer, and Alexander Ambatiello / *Intel Mobile Communications, Intel Innovation Technologies Limited, Taiwan*
- P7-4 **Effects of the Initial Stress at the Bottom of Open TSVs....447**
Santo Papaleo, Wolfhard H. Zisser, and Hajdin Ceric / *Institute for Microelectronics, TU Wien, Austria*
- P7-5 **Impact of Aspect Ratio and Line Spacing on Microstructure in Damascene Cu Interconnects....451**
Leng Chen / *School of Materials Science and Engineering University of Science and Technology Beijing, China*

6:30 pm to 8:30 pm Banquet

TECHNICAL SESSIONS - July 2, 2015 (Thursday)

SESSION 10: SAMPLE PREPARATION, METROLOGY AND MATERIAL CHARACTERIZATION II CHAIRMAN: Dr. Eckhard Langer, *GLOBALFOUNDRIES, Singapore*

- | | | |
|---------------------|------|--|
| 9:15 am - 9:30 am | 10-1 | Comparative Study on Sample Preparation Techniques for Cu-Al Interfacial Analysis....455 Lai-Seng Yeoh ¹ , Amalia delRosario ¹ , Chee-Wah Tam ¹ , Kok-Cheng Chong ¹ , Susan Li ² , Ercan Adem ² , and Bryan Tracy ² / ¹ <i>Spanision (Penang) Sdn. Bhd. Phase II, Malaysia;</i> ² <i>Spanision Inc. 915 DeGuigne Drive, USA.</i> |
| 9:30 am - 9:45 am | 10-2 | A Sample Preparation Methodology to Reduce Sample Edge Unevenness and Improve Efficiency in Delaying the 20-Nm Node IC Chips....459 H. Feng, P. K. Tan, Z. H. Mai, H. H. Yap, G. R. Low, R. He, Y. Z. Zhao, B. Liu, M.K.Dawood, J. Zhu, Y.M. Huang, D.D. Wang, H. Tan, and J. Lam / <i>GLOBALFOUNDRIES Singapore Pte Ltd., Singapore</i> |
| 9:45 am - 10:00 am | 10-3 | Decapsulation of 3D Multi-Die Stacked Package....465 Hwee Boon Katherine Kor ¹ , Qing Liu ^{1,2} , Yu Wen Siah ^{1,2} , and Chee Lip Gan ^{1,2} / ¹ <i>Nanyang Technological University, Temasek Laboratories@NTU, Singapore;</i> ² <i>Nanyang Technological University, School of Materials Science & Engineering, Singapore</i> |
| 10:00 am - 10:15 am | 10-4 | Four-Point Bending Methodology Development for 40nm Technology Cu/Nblk Interface Adhesion Measurement....469 Y. Wang, Y. J. Yang, M. M. Chong, R. R. Nistala, X. S. Rao, C. S. Seet, Z. Q. Mo, S. P. Zhao, and J. Lam / <i>GLOBALFOUNDRIES Singapore Pte Ltd., Singapore</i> |

SESSION 11: DEVICE (GE, III-V, TFT, MEMORY, MEMS, LED ETC.) RELIABILITY AND FAILURE MECHANISMS II CHAIRMAN: Prof. Jer-Chyi Wang, *Chang Gung University, Taiwan*

- | | | |
|-------------------|------|---|
| 9:15 am - 9:30 am | 11-1 | New Insights on the Origin of Resistive Switching in HfO₂ Thin Films: The Role of Local Mechanical Strength....472 Yuanyuan Shi ¹ , Yanfeng Ji ¹ , Fei Hui ¹ , Montserrat Nafria ² , Marc Porti ² , Gennadi Bersuker ³ , and Mario Lanza ¹ / ¹ <i>Institute of Functional Nano & Soft Materials, Soochow University, China;</i> ² <i>Electronic Engineering Department, Universitat Autònoma de Barcelona, Spain;</i> ³ <i>SEMATECH, USA</i> |
| 9:30 am - 9:45 am | 11-2 | Grain Size Effect of Monolayer MoS₂ Transistors Characterized by Second Harmonic Generation Mapping....476 Chih-Pin Lin ¹ , Li-Syuan Lyu ² , Ching-Ting Lin ¹ , Pang-Shiuan Liu ¹ , Wen-Hao Chang ^{2,4} , Lain-Jong Li ^{3,4} , and Tuo-Hung Hou ^{1,4} / ¹ <i>Department of Electronics Engineering and Institute of Electronics, National Chiao Tung University, Taiwan;</i> ² <i>Department of Electrophysics, National Chiao Tung University, Taiwan;</i> ³ <i>Physical Sciences and Engineering, King Abdullah University of Science and Technology, Kingdom of Saudi Arabia;</i> ⁴ <i>Taiwan Consortium of Emergent Crystalline Materials (TCECM), Ministry of Science and Technology, Taiwan</i> |

9:45 am - 10:00 am 11-3 **Temperature Effects on Current-Voltage and Low Frequency Noise Characteristics of Multilayer WSe₂ FETs....480**
In-Tak Cho¹, Won-Mook Kang¹, Jeongkyun Roh¹, Changhee Lee¹, Sung Hun Jin², and Jong-Ho Lee¹ / ¹*Department of Electrical and Computer Engineering, and ISRC, Seoul National University, South Korea;* ²*Department of Electronics Engineering, Incheon National University, South Korea*

10:00 am - 10:25 am **Invited I-11 Study of Reliability Physics on High-k/Metal Gate and Power devices....484**
Masaaki Niwa / *Tohoku University, Japan*

10:25 am to 10:50 am COFFEE BREAK

SESSION 12: SAMPLE PREPARATION, METROLOGY AND MATERIAL CHARACTERIZATION III
CHAIRMAN: Dr.Tim Bao, DCG System, USA

10:50 am - 11:15 am **Invited I-12 Micromechanical Robustness of 28nm BEOL Stacks and Design Features....488**
Eckhard Langer / *GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*

11:15 am - 11:30 am 12-1 **Acid Decapsulation for Silver Bonded Wire Package....492**
Satoshi Suzuki / *Nippon Scientific Co., Ltd., Japan*

11:30 am - 11:45 am 12-2 **New Method for Chemical Characterization of Polymer Materials in Industrial Devices : AFM-IR with FIB Sample Preparation....496**
Naoki Baden, Mitsunobu Yasuda, Akiyo Yoshida, and Naoki Muraki / *Toray Research Center, Inc., Japan*

11:45 am - 12:00 pm 12-3 **Diamond Milling with an Atomic Force Microscope....500**
Stephen Ippolito, Sean Zumwalt, and Andy Erickson / *Multiprobe Inc., USA*

SESSION 13: NOVEL CMOS GATE STACK/DIELECTRICS AND FEOL RELIABILITY AND FAILURE MECHANISMS III
CHAIRMAN: Prof. Masaaki Niwa, Tohoku University, Japan

10:50 am - 11:15 am **Invited I-13 A Study of Fin Shape Effect on the Performance of FinFET....503**
Kai-Lin Lee / *United Microelectronics Corporation, Taiwan*

11:15 am - 11:30 am 13-1 **An Investigation of DC/AC Hot Carrier Degradation in Multiple-fin SOI FinFETs....505**
Hai Jiang¹, Xiaoyan Liu¹, Nuo Xu², Yandong He¹, Gang Du¹, and Xing Zhang¹ / ¹*Institute of Microelectronics, Peking University, China;* ²*University of California, Berkeley, USA*

11:30 am - 11:45 am 13-2 **Characterization and Analysis of Tiny In-line Defect in 28nm Process....509**
Gary Yaobin Zhao, JH Lee, Tom Dai, Mark Zhang, and Kary Chien / *Semiconductor Manufacturing International (Beijing) Corp., China*

11:45 am - 12:00 pm	13-3	Understanding of HCI Degradation Temperature Dependence in SOI STI-pLDMOSFETs from MR-DCIV Spectroscopy....513 Yandong He, Ganggang Zhang, and Xing Zhang / <i>Institute of Microelectronics and Key Laboratory of Microelectronic Devices and Circuits, Peking University, China</i>
---------------------	------	---

12:00 pm to 1:20 pm LUNCH BREAK

SESSION 14: DIE-LEVEL / PACKAGE-LEVEL FAILURE ANALYSIS CASE STUDY & FAILURE MECHANISMS III

CHAIRMAN: Prof. Chee Lip Gan, *Nanyang Technological University, Singapore*

1:20 pm - 1:45 pm	Invited I-14	Novel Interposer Scheme for 3D Integration....517 Cheng-Ta Ko / <i>ITRI, Taiwan</i>
1:45 pm - 2:00 pm	14-1	Improved CT Reconstruction Resolution using Differential Cone-Beam CT Reconstruction....520 Syahirah Mohammad Zulkifli ¹ , B. Zee ² , and T. Liu ³ / ¹ <i>Advanced Micro Devices (Singapore) Pte Ltd., Singapore;</i> ² <i>Singapore Institute of Manufacturing Technology, Singapore</i>
2:00 pm - 2:15 pm	14-2	The FA Approaching and Designed Solution to the Hidden PID Killer....524 Xu Bo Chen, Gang Qian, Li Lung Lai, and Soon Fatt Ng / <i>Semiconductor Manufacturing International (Shanghai) Corp., China</i>
2:15 pm - 2:30 pm	14-3	Improve Latch-up Immunity by Circuit Solution....527 Hui-Wen Tsai and Ming-Dou Ker / <i>Institute of Electronics, National Chiao-Tung University, Taiwan</i>
2:30 pm - 2:45 pm	14-4	Application Study of Simply and Low Cost Numerical Aperture Increasing Lens (NAIL) System for OBIRCH and EMMI in Backside Failure Analysis....531 Li Tian, Guoqiang Zhang, Kuibo Lan, Gaojie Wen, and Dong Wang / <i>Product Analysis Laboratory of Quality Department in Freescale Semiconductor(China) Limited, China</i>

SESSION 15: DEVICE (GE, III-V, TFT, MEMORY, MEMS, LED ETC.) RELIABILITY AND FAILURE MECHANISMS III

CHAIRMAN: Dr. Wei-Chen Chen, *Macronix, Taiwan*

1:20 pm - 1:45 pm	Invited I-15	Reliability Simulation of the TMO RRAM....535 Xiaoyan Liu / <i>Peking University, China</i>
1:45 pm - 2:00 pm	15-1	Justification and Monte Carlo Simulation of Microstructure Evolution Process of Conductive Filament in Reset Transition in Cu/HfO₂/Pt RRAM....539 Meiyun Zhang, Shibing Long, Guoming Wang, Xiaoxin Xu, Yang Li, Qi Liu, Hangbing Lv, Haitao Sun, and Ming Liu / <i>Lab of Nanofabrication and Novel Device Integration, Institute of Microelectronics, Chinese Academy of Sciences, China</i>
2:00 pm - 2:15 pm	15-2	Methodology for Stability Evaluation on the Multi-level Storages of Oxide Based Conductive Bridge RAM (CBRAM)....543 Xiaoxin Xu, Hongtao Liu, Qing Luo, Hangbing Lv, Meiyun

Zhang, Ming Wang, Guoming Wang, Yang Li, Dinglin Xu, Qi Liu, Shibing Long, and Ming Liu / *Lab of Nanofabrication and Novel Device Integration, Institute of Microelectronics, Chinese Academy of Sciences, China*

2:15 pm - 2:30 pm 15-3 **Analysis of Current Compliance on Resistive Switching of Silver Programmable Metallization Cells with Stacked SiO_x/SiO₂ Solid Electrolytes....548**
Jer-Chyi Wang, Chun-Hsiang Chiu, Ya-Ting Chan, and Chao-Sung Lai / *Department of Electronic Engineering, Chang Gung University, Taiwan*

2:30 pm - 2:45 pm 15-4 **Improving the Resistive Switching Reliability via Controlling the Resistance States of RRAM....552**
Yang Li, Meiyun Zhang, Dinglin Xu, Hangbing Lv, Shibing Long, Qi Liu, Guoming Wang, Writam Banerjee, and Ming Liu / *Lab of Nanofabrication and Novel Device Integration, Institute of Microelectronics, Chinese Academy of Sciences, China*

2:45 pm to 3:10 pm COFFEE BREAK

SESSION 16: DIE-LEVEL / PACKAGE-LEVEL FAILURE ANALYSIS CASE STUDY & FAILURE MECHANISMS IV

CHAIRMAN: Dr. Cheng-Ta Ko, ITRI, Taiwan

3:10 pm - 3:25 pm 16-1 **Magnetic Current Imaging using Multi Path Analysis for Power Short Localization....556**
Jan Gaudestad¹, Antonio Orozco¹, John Matthews¹, Po Chih Huang², and Yen-Hao Jack Chen³ / ¹*Neocera LLC, USA;*
²*TSMC, Taiwan;* ³*Honyang, Taiwan*

3:25 pm - 3:40 pm 16-2 **An Initiative to Develop a New Approach for Fracture Characterization of Silicon Die Crack....560**
Pamela Lin¹, Ming Xue², Hai Shu Zhang², Chai Chee Meng², Huan Xu,² and Kun Zhou¹ / ¹*School of Mechanical and Aerospace Engineering, Nanyang Technological University of Singapore, Singapore;* ²*Infineon Technologies Pte Ltd., Singapore*

3:40 pm - 3:55 pm 16-3 **Copper Dendrite Formation on Laser Fuse Structures of Flip Chip Die....565**
WF Kho and Chan Huan Gim / *Freescale Semiconductor Malaysia Sdn. Bhd., Malaysia*

SESSION 17: ADVANCED FAILURE ANALYSIS TECHNIQUES III

CHAIRMAN: Prof. Yu-Lun Chueh, NTHU, Taiwan

3:10 pm - 3:25 pm 17-1 **Active Electrostatic Force Microscopy....569**
Stephen Ippolito, Sean Zumwalt, and Andy Erickson / *Multiprobe Inc., USA*

3:25 pm - 3:40 pm 17-2 **Fault Isolation Using Electrically-enhanced LADA (EeLADA)....572**
Szu Huat Goh, Boon Lian Yeoh, Guo Feng You, Hu Hao, Wei Liang Sio, Jeffrey Lam, and Choon Meng Chua / *GLOBALFOUNDRIES Singapore Pte Ltd., Singapore*

3:40 pm - 3:55 pm 17-3 **The Origin of so-called Ghost Modulated Reflectance Mapping and its Application in FA....577**
Zhongling Qian, Christof Brillert, and Christian Burmer /
Infineon Technologies AG, Munich, Germany

4:10 pm to 4:40 pm CLOSING REMARKS
CHAIRMAN: Prof. Horng-Chih Lin, NCTU, Taiwan