

PHEMOS[®] -1000

Emission microscope C11222-16

HAMAMATSU
PHOTON IS OUR BUSINESS

Emission microscope

PHEMOS-1000

The PHEMOS-1000 is a high-resolution emission microscope that pinpoints failure locations in semiconductor devices by detecting the weak light emissions and heat emissions caused by semiconductor device defects. Since the PHEMOS-1000 is usable in combination with a general-purpose prober, you can do various analysis tasks by using the sample setups you are already familiar with. Installing an optional laser scan system allows acquiring high-resolution pattern images. Different types of detectors are available for various analysis techniques such as emission analysis, thermal analysis, and IR-OBIRCH analysis. The PHEMOS-1000 supports a wide variety of tasks and applications ranging from prober socket boards to a large-size 300 mm wafer prober.

Features

- Two ultra-high sensitivity cameras mountable
Coverage of different detection wavelength ranges for emission analysis and thermal analysis, or visible light and near-infrared light, allows easily selecting an analysis technique that matches the sample and failure mode.
- Lasers for up to 3 wavelengths and a probe light source for EOP are mountable
- Equipped with optical stage suitable for diverse samples

Working range of optical stage

X	±20 mm
Y	±20 mm
Z	+75 mm

*Working range might be narrower than this value due to the prober being used and interference with the sample stage or mounting of a NanoLens.

Options

- Includes laser scan system
- Emission analysis with high-sensitivity near-infrared camera
- Thermal analysis with high-sensitivity mid-infrared camera
- IR-OBIRCH analysis
- Dynamic analysis by laser irradiation
- EO probing analysis
- High-resolution and high-sensitivity analysis using NanoLens
- Connects to FA-Navigation
- Connects to CAD Navigation
- Connects to LSI tester

Basic display functions

Superimposed display/contrast enhancement function

The PHEMOS-1000 superimposes the emission image on a high-resolution pattern image to localize defect points quickly. The contrast enhancement function makes an image clearer and more detailed.

Display function

- **Annotations**
Comments, arrows, and other indicators can be displayed on an image at any location desired.
- **Scale display**
The scale width can be displayed on the image using segments.
- **Grid display**
Vertical and horizontal grid lines can be displayed on the image.
- **Thumbnail display**
Images can be stored and recalled as thumbnails, and image information such as stage coordinates can be displayed.
- **Split screen display**
Pattern images, emission images, superimposed images, and reference images can be displayed in a 4-window screen at once.

■ Laser scan system

The laser scan system obtains clear, high-contrast pattern images by scanning the backside of a chip with the infrared laser. Within 1 second a pattern image can be acquired. By the flexible scan in 4 directions, it is possible to scan a device from different directions without rotating it. Scanning in parallel with a metal line makes OBIRCH image clearer. The function is also useful in OBIRCH analysis using a digital lock-in and dynamic analysis by stimulation by laser stimulation.

Product name	Product number
Laser scan system	C10656-21A

■ Standard function

Dual scan: Obtain a pattern image and an IR-OBIRCH image simultaneously

Flexible scan: Normal scan (1024 × 1024, 512 × 512), Zoom, Slit scan, Area scan, Line scan, Point scan, Scan direction changeable (0°, 45°, 90°, 180°, 270°)

Reflected images and OBIRCH images are obtained, and then both images are superimposed.

	Scan speed (sec / image)			
	1	2	4	8
512 × 512	1	2	4	8
1024 × 1024	2	4	8	16

Laser

Product name	Product number	Wavelength	Output
IR-LD module 100 mW	M7635-01	1.3 μm	100 mW
High power IR-LD module 400 mW	M10902-01	1.3 μm	400 mW or more
LD pulse laser 1.1 μm	C9215-06	1.1 μm	200 mW Pulse(CW) 800 mW Impulse

* For 1.3 μm laser, one of two laser can be integrated.

■ Laser marker

Failure location information can be easily transferred to another analytical instrument by marking the area of an identified failure location, or by marking around it.

The laser marker uses a pulse laser, and its spot size is Φ5 μm under a 100× lens.

Product name	Product number
Laser marker unit	C7638-04

■ High-sensitivity near-infrared camera for emission analysis

Due to ultra-miniaturization and higher integration, semiconductor devices now have lower operating voltages that weaken the light intensity emitted from failure locations becomes weak and also cause light emissions to occur at longer wavelengths. To detect such weak light emissions, a detector with high sensitivity in the near-infrared range longer than 900 nm is an absolute necessity. The C8250 series has high sensitivity in the near-infrared range, making it a powerful tool for detecting the faint light emissions from IC with low operating voltages and for analyzing weak light emissions from the device backside.

■ Features

- High-sensitivity (high quantum efficiency) in the infrared region
- Powerful tool for low-voltage drive IC chips and backside observation through silicon
- High resolution and highly sensitive analysis possible when combined with a laser confocal microscope
- Peltier cooling systems are maintenance free (without LN2).

■ NIR camera lineup

Product name	InGaAs camera LN2 cooling for P-1K	InGaAs camera Peltier cooling	InGaAs camera 1kx1k LN2 cooling for PHEMOS
Product number	C8250-21-20	C8250-27	C8250-31-20
Effective number of pixels	640 (H) × 512 (V)		1000 (H) × 1000 (V)
Cooling method	Liquid nitrogen cooling	Peltier cooling	Liquid nitrogen cooling
Cooling temperature	-120 °C or less	-70 °C or less	-180 °C
Spectral response	900 nm to 1550 nm		

■ SI-CCD camera

The SI-CCD camera detects low-light emissions from minute patterns in LSI devices with both high sensitivity and high position accuracy, which slashes detection time by 90% compared to ordinary cooled CCD cameras. Real time readout during emission image acquisition enables monitoring the emission state during the integration time.

Product name	Product number
SI-CCD camera	C11231-11

■ C-CCD camera

The cooled CCD camera is a basic emission detector available for the PHEMOS-1000. High resolution and low readout noise provide high contrast and clear images. Although its main strength is for frontside detection, its sensitivity extends into the 1100 nm near-infrared range, making it useful for backside observations as well.

Product name	Product number
Cooled CCD camera	C13896-01

■ A comparative chart of wavelength sensitivity ranges

High-sensitivity mid-infrared camera for thermal analysis

The C9985 series is a high-sensitivity camera capable of detecting thermal emissions and designed specifically for emission microscopes. Due to the ultra-miniaturization and higher integration of semiconductor devices and their low-voltage operation, the infrared light from heat emitted at failure locations has become increasingly weak and difficult to detect. This is not a problem on the C9985 series since it has high sensitivity in the mid-infrared range and so can pinpoint those weak thermal emissions.

Application

Identifying thermal emission locations

- Short-circuits in metallic layers and wiring
- Abnormal resistance at contact holes
- Microplasma leakage in oxide layer
- Oxide layer breakdown
- LCD/organic EL leakage

Product name	InSbHS camera	ThermoDynamicV2 camera
Product number	C9985-05	C9985-07
Effective number of pixels	640(H) × 512(V)	
Cooling method	Sterling cycle cooler	
Noise equivalent temperature difference (NETD)	< 25 mK @ 25 °C (20 mK Typical)	
Cooler MTTF	8000 hours	14 000 hours

Thermal lock-in measurement

The lock-in measurement method deducts noise by synchronizing the timing of power supply to a device and image capture. With this method, a thermal lock-in unit can provide high quality images even for low voltage devices.

No lock-in

➔

10× higher S/N

Lock-in

High S/N is achieved by acquiring signals at a specific frequency and eliminating signals at other frequencies as noise.

▲ Objective lens: 8×, Bias: 1.7 V, 14.5 mA

The combination with a depth measurement unit also allows detecting failure locations in a stacked IC and find what layer has failed by using the phase delay information from thermal lock-in analysis and thermal conductive properties of the device layer materials.

Principle

▲ Heat generated from failure points

From the phase shift difference, the depth of a heat point is calculated.

Product name	Product number
Thermal lock-in unit	C10565-71

Temperature measurement function

By knowing the true temperature of a device under operation and feeding it back to the design process at an early stage, device verification time can be shortened as well as enhance product reliability. The function is also useful to observe temperature behavior which changes depending on operating environment. The measurement can be available easily by adding the temperature measurement function.

Temperature image

Temperature

Coordinates

Note: Depending on measurement environment, structure of objects or material of objects, there is a case that measurement can't be carried out properly.

Product name	Product number
Temperature measurement software	U11389-01

* For InSbHS camera C9985-05

IR-OBIRCH analysis

IR-OBIRCH (Infrared Optical Beam Induced Resistance Change) analysis detects current alteration caused by leakage current paths and contact area resistance failure in devices by irradiating an infrared laser.

- High-resolution, high-contrast reflection pattern images
- Backside observation capable (using a 1.3 μm wavelength laser)
- Non-OBIC signal generated in the semiconductor field by Si material since using an infrared laser

V1 mode, I1 mode, V2 mode, and V3 mode are selectable via software. The A8755 also uses a new OBIRCH amp. It has 10 \times better detectability than before.

	V1 mode	I1 mode	V2 mode	V3 mode
Voltage range	-10 V to +10 V		-25 V to +25 V	-3 V to +3 V
Current range	-100 mA to +100 mA		-100 μA to +100 μA	-1 μA to +1 μA
Detectability	1 nA*1	1 μV *2	3 pA*1	1 pA*1
IR-OBIRCH function set	A8755-06 A8755-07	A8755-06 A8755-07	A8755-06 A8755-07	A8755-07

*1 Minimum detectable pulse signal input into the amplifier
 *2 Calculated value

Possible to measure at 4 quadrant voltage/current

New OBIRCH amp can work for devices, which need to apply negative voltage/current. The new amp is also effective to detect reverse current flowed differently from design.

Digital lock-in

Digital lock-in is a function of OBIRCH analysis that boosts detection sensitivity by converting the data from one pixel into multiple data using software lock-in processing.

Product name	Product number
Digital Lock-in unit	M10383-06

Analysis using the current detection head

A current detection head can be used to measure devices that require higher voltage or higher current than the range of standard OBIRCH amp (10 V/100 mA or 25 V/100 μA).

Product name	High current probe head*1
Product number	A9187-02
Applicable voltage	Max. 250 V
Applicable current	6.3 A
Detectability	10 nA*2

*1 The A9187-02 is included in M10383 Digital Lock-in kit.
 *2 Minimum detectable pulse signal input into an OBIRCH amp. Detectability can differ by device set-up environment.

Dynamic analysis by laser stimulation kit (DALs)

Due to high integration and increased performance of LSI, functional failure analysis under LSI tester connection becomes very important. Dynamic analysis by laser stimulation (DALs) is a new method to analyze device operation conditions by means of laser radiation. Stimulate a device with a 1.3 μm laser while operating it with test patterns by LSI tester. Then device operation status (pass/fail) changes due to heat generated by the laser. The pass/fail signal change is expressed as an image that indicates the point causing timing delay, marginal defect, etc.

Product name	Product number
DA function kit	A9771-07

EO probing analysis

In EO (Electro Optical) probing analysis, noncoherent light is irradiated to the backside of a semiconductor device and the reflected light is measured to check whether the semiconductor device is operating normally on the basis of the transistor operating frequency and its change over time. EO probing analysis includes an EOP (Electro Optical Probing) function that measures the operating voltage at high speeds and an EOFM (Electro Optical Frequency Mapping) function that captures images of sections operating at a specific frequency. When used with a NanoLens, measurements can be made with higher resolution and sensitivity.

Product name	Product number
EO probing unit EOP/EOFM base unit	C12323-22

EOP Function

This function acquires switching timing of a specific transistor rapidly by high speed sampling. As an extended analysis of emission and OBIRCH, the EOP function improves accuracy of failure point localization, enabling a much smoother follow-up physical analysis.

Measurement band	1 kHz to 7 GHz
Number of samples	Up to approx. 500 000 points

Product name	Product number	Measurement band
EOP module 4GS/s	M14302-01	1 kHz to 1 GHz
EOP module 32GS/s	M14302-11	1 MHz to 7 GHz

EOFM Function

This function measures transistors switching at a specific frequency and images them. The reflected light from a drain has the power spectrum distribution. The EOFM picks up the intensity of signal under certain frequency from the distribution and visualize it as an image. By operating transistors in a specific region under certain frequency, it is possible to observe if the circuits are correctly switching or not. 4 images can be acquired simultaneously. (patented)

Selectable light source

Product name	Product number	Wavelength	Output
High power Incoherent Light source for EOP/EOFM	C13193-02	1.3 μm	60 mW
High stable light source for EOPU	C12993-01	1.3 μm	100 mW

Product name	Product number	Measurement band
EOFM module for Amplitude measurement	M14301-01	1 kHz to 1.5 GHz
EOFM module for IQ measurement	M14301-02	

Connecting to an LSI tester

As devices become more complicated, there is increased demand for analysis under an LSI tester connection to find a failure occurring at a specific point while a device is functioning. It is possible to connect an LSI tester with the PHEMOS by a short cable and using a probe card adapter specifically designed for the analysis under the PHEMOS optics.

Connecting to a CAD navigation system

When performing failure analysis of complicated LSI chips on a large scale, it is possible to connect through a network (TCP/IP) and CAD navigation software. This helps the subsequent investigation of problem locations. By superimposing an area where a problem has been detected, or an image, over the layout diagram, it is possible to identify defective points. (patented)

Product name	Product number
CAD navi I/F software for v2.75 or later	U7771-04

NanoLens (solid immersion lens)

For backside observation, near-infrared light is used to penetrate the Si layer. On the other hand, optical resolution gets worse at longer wavelengths. The NanoLens (a solid immersion lens) is a hemispherical lens that touches the LSI substrate and utilizes the index of refraction of silicon to increase the numerical aperture, which improves spatial resolution and convergence efficiency. By setting the NanoLens on a point to observe on the backside of a device, it is possible to perform analysis at a sub-micron level of spatial resolution in a short period of time with greatly improved accuracy. 3 types of SIL lens cap are available in order to correspond to Si thickness from 50 μm to 800 μm .

Object lens

Product name	Product number	N.A.* ¹	Magnification* ¹
Objective lens NanoLens-WR ²	A12913-08	3.1	250
Objective lens NanoLens-HR	A12913-07	2.3	175
Objective lens Thermal NanoLens ²	A12913-05	2.6	28

*¹ At the time of the SIL cap deployment *² Product for wafer / flip chip packages

SIL cap

NanoLens	Silicon thickness	Product number
NanoLens-WR	50 μm to 110 μm	A14487-01
	190 μm to 250 μm	A14487-02
	570 μm to 630 μm	A12917-56
	735 μm to 795 μm	A12917-58
NanoLens-HR	55 μm to 105 μm	A14487-31* ¹
	50 μm to 150 μm	A14487-11
	150 μm to 250 μm	A14487-12
Thermal NanoLens	700 μm to 800 μm	A12917-68
	100 μm to 400 μm	A12917-42
	500 μm to 800 μm	A12917-46

*¹ NA2.7, 247 \times

Macro analysis

The 0.8 \times macro lens for emission analysis has a high numerical aperture (NA) of 0.4 for surefire capture of weak light emissions. The software smoothly switches from macro to micro observation that uses an objective lens.

Lens selection

The motorized turret 5 lens A13572-01 holds 5 lenses.

Macro lens

Product name	Product number	N.A.	WD (mm)	Analysis
Macro lens 0.8 \times for InGaAs/CCD camera	A7909-14	0.4	24	Emission
Macro lens MWIR 0.24 \times for THEMOS-1000	A10159-08	0.08	27	Thermal emission
Macro lens 1 \times for InSb camera	A10159-10	0.33	52	Thermal emission

Object lens

Product name	Product number	N.A.	WD (mm)	Analysis
Objective lens 1 \times for OBIRCH	A7649-01	0.03	20	OBIRCH
Objective lens 2 \times IR coat	A8009	0.055	34	Emission/OBIRCH
Objective lens NIR 5 \times	A11315-01	0.14	37.5	Emission/OBIRCH
Objective lens NIR 20 \times	A11315-03	0.4	20	Emission/OBIRCH
Objective lens PEIR Plan Apo 20 \times 2000	A11315-21	0.6	10	Emission/OBIRCH
Objective lens PEIR Plan Apo 50 \times 2000	A11315-22	0.7	10	Emission/OBIRCH
High NA objective lens 50 \times for IR-OBIRCH	A8018	0.76	12	OBIRCH
Objective lens NIR 100 \times	A11315-05	0.5	12	Emission/OBIRCH
Objective lens NIR-UHR 100 \times	A11315-09	0.7	10	Emission/OBIRCH
Objective lens MWIR 0.8 \times	A10159-02	0.13	22	Thermal emission
Objective lens MWIR 4 \times	A10159-03	0.52	25	Thermal emission
Objective lens MWIR 8 \times	A10159-06	0.75	15	Thermal emission

Dimensions / Weight

	PHEMOS-1000
Main unit (W) \times (D) \times (H)	1340 mm \times 1200 mm \times 2110 mm Approx. 1500 kg
Control rack (W) \times (D) \times (H)	880 mm \times 820 mm \times 1542 mm Approx. 150 kg
Operation desk (W) \times (D) \times (H)	1000 mm \times 800 mm \times 700 mm Approx. 45 kg

*Weight of PHEMOS-1000 main unit includes a probe or equivalent item.

Utility

Line voltage	AC200 V (50 Hz/60 Hz)
Power consumption	Approx. 1400 VA
Vacuum	Approx. 80 kPa or more
Compressed air	0.5 MPa to 0.7 MPa

LASER SAFETY

Hamamatsu Photonics classifies laser diodes, and provides appropriate safety measures and labels according to the classification as required for manufacturers according to IEC 60825-1. When using this product, follow all safety measures according to the IEC.

CLASS 1 LASER PRODUCT

Description Label (Sample)

Caution Label

- PHEMOS is registered trademark of Hamamatsu Photonics K.K. (France, Germany, Japan, Korea, Taiwan, U.K., U.S.A.)
- Product and software package names noted in this documentation are trademarks or registered trademarks of their respective manufacturers.
- Subject to local technical requirements and regulations, availability of products included in this promotional material may vary. Please consult your local sales representative.
- Information furnished by HAMAMATSU is believed to be reliable. However, no responsibility is assumed for possible inaccuracies or omissions. Specifications and external appearance are subject to change without notice.

© 2019 Hamamatsu Photonics K.K.

HAMAMATSU PHOTONICS K.K. www.hamamatsu.com

HAMAMATSU PHOTONICS K.K., Systems Division

812 Joko-cho, Higashi-ku, Hamamatsu City, 431-3196, Japan, Telephone: (81)53-431-0124, Fax: (81)53-433-8031, E-mail: export@sys.hpk.co.jp

U.S.A.: Hamamatsu Corporation: 360 Foothill Road, Bridgewater, NJ 08807, U.S.A., Telephone: (1)908-231-0960, Fax: (1)908-231-1218 E-mail: usa@hamamatsu.com

Germany: Hamamatsu Photonics Deutschland GmbH: Arzbergerstr. 10, D-82211 Herrsching am Ammersee, Germany, Telephone: (49)8152-375-0, Fax: (49)8152-265-8 E-mail: info@hamamatsu.de

France: Hamamatsu Photonics France S.A.R.L.: 19, Rue du Saule Trapu, Parc du Moulin de Massy, 91882 Massy Cedex, France, Telephone: (33)1 69 53 71 00, Fax: (33)1 69 53 71 10 E-mail: infos@hamamatsu.fr

United Kingdom: Hamamatsu Photonics UK Limited: 2 Howard Court, 10 Tewin Road, Welwyn Garden City, Hertfordshire AL7 1BW, UK, Telephone: (44)1707-294888, Fax: (44)1707-325777 E-mail: info@hamamatsu.co.uk

North Europe: Hamamatsu Photonics Norden AB: Torshamnsgatan 35 16440 Kista, Sweden, Telephone: (46)8-509 031 00, Fax: (46)8-509 031 01 E-mail: info@hamamatsu.se

Italy: Hamamatsu Photonics Italia S.r.l.: Strada della Moia, 1 int. 6, 20020 Arese (Milano), Italy, Telephone: (39)02-93 58 17 33, Fax: (39)02-93 58 17 41 E-mail: info@hamamatsu.it

China: Hamamatsu Photonics (China) Co., Ltd.: 1201 Tower B, Jiaming Center, 27 Dongsanhuan Beilu, Chaoyang District, 100020 Beijing, P.R.China, Telephone: (86)10-6586-6006, Fax: (86)10-6586-2866 E-mail: hpc@hamamatsu.com.cn

Taiwan: Hamamatsu Photonics Taiwan Co., Ltd.: 8F-3, No.158, Section2, Gongdao 5th Road, East District, Hsinchu, 300, Taiwan R.O.C. Telephone: (886)3-659-0080, Fax: (886)3-659-0081 E-mail: info@hamamatsu.com.tw

Cat. No. SSMS0003E18
MAY/2019 HPK
Created in Japan