

A-PM-90A / UF Series

Map Data File Manual

(Common Edition)

Tokyo Seimitsu Co., Ltd.

Prober System Group

PREFACE

Description of this manual is limited to the range of map data file specifications for Prober A-PM-90A /UF Series.

All data in the file is described in byte arrangements of Motorola (MSB-LSB). Therefore, it is necessary to notice that file data will be in Motorola's byte arrangements and it is not Intel's byte arrangements (LSB-MSB) when file is being written into floppy disc (FD)/large capacity media (MO), even FD itself is MS-DOS format.

This document shall be revised without prior notice.

This document shall not be copied to other materials without prior notice.

CONTENTS

1. OUTLINE	1
1.1 Map Data File Name.....	1
2. MAP DATA INDEX FILE	2
2.1 Map Data Index File Configuration.....	2
3. MAP FILE FORM.....	4
3.1 NORMAL MAP DATA FORM	4
3.2 MAP DATA FILE FORM for 250,000 CHIPS	4
3.3 MAP DATA FILE FORM for 256 MULTI.....	5
4. MAP DATA FILE	8
4.1 HEADER INFORMATION LIST	8
4.2 EXTENSION HEADER INFORMATION LIST	14
4.3 C.S.P WAFER HEADER INFORMATION LIST (520 BYTE)	16
4.4 TEST RESULT per DIE.....	21
4.5 LINE CATEGORY per DIE.....	23
4.6 EXTENDED TEST RESULT per DIE.....	23
4.7 EXTENDED LINE CATEGORY per DIE.....	26
4.8 TEST RESULT per DIE for 250,000 CHIPS	27
4.9 EXTENDED TEST RESULT per DIE for 250,000 CHIPS	27
4.10 EXTENDED HEADER 2 INFORMATION LIST	28
5. Assistant information about 9999 bin	29
5.1 Page.8, Chapter: 4.1 Header Information list	29
5.2 Page.12, Chapter: 4.1 Header Information list	30
5.3 Page.25, Chapter 4.6 Extended Test Result per Die.....	31
CAUTION	32

1. OUTLINE


Map data of A-PM-90A and UF Series is made under directory (¥MAP) for map data of FD or large capacity media (MO).

Following files are made under directory for map data.

- (1) Index File of Map Data
- (2) Map Data File (1 wafer map/file)

To follow is the management methods of map data.

Media (FD)/ large capacity media (MO)


1.1 Map Data File Name

Map data file names are as follows.

- (1) Map Data Index File : MAP.IDX
- (2) Map Data File : MAP_nnnn.DAT (nnnn = numeral)

Note) Map data index file is not used on VegaNet G/C Server.

2. MAP DATA INDEX FILE

Map data is managed by a name of maximum 21 characters, but MS-DOS file name is applicable only for 8 characters maximum. Owing to such reason, a table which is listing relations of map data name plus its data and corresponding MS-DOS file name is prepared as the map data index file.

Allowable number of map data group is limited by the capacity of map data index file. Map data index file size is as follows.

- Floppy Disc (3.5" 2HD type): Maximum 200 wafer maps.
- Large capacity media (MO): Maximum 2000 wafer maps.

Map data index file is not used on VegaNet G/C Server.

2.1 Map Data Index File Configuration

Map data index file configuration is as follows.

Map data entry capacity (M), current map data entry (N), file name usage status data, followed by the information on the relations of map data names (Wafer Ids) and map data file names for N wafers.

Map Data Index File	
	Version No.
	Map data entry capacity (M)
	Current map data entry (N)
	File name usage status data
1	Wafer ID – File name relation data – 1
2	Wafer ID – File name relation data – 2
	.
N	Wafer ID – File name relation data – N
	.
M	Wafer ID – File name relation data – M

(1) Version No.

Represents map data file format version.

2-byte integer (Binary).

(2) Map data entry capacity (M)

Represents the maximum number of map data groups permitted for the medium.

Data form is 2-byte integer (Binary).

(3) Current map data entry (N)

Represents the numbers of map data those currently entered in media.

Data form is 2-byte integer (Binary).

(4) File name usage status data

Displays usage condition (occupied / free) of map data file figures (1 to 200) by 1 bit/data. It is occupied if data is “1” and is free if data is “0”. For a file having N in the numeral part of the file name, the corresponding bit position is determined as follows.

- Byte Position = $(N - 1) / 8$
- Bit Position = $(N - 1) - \text{byte position} \times 8$

(5) Wafer ID – File name relation data

It is the data that displays corresponding wafer ID and file name.

Composed as follows.

Wafer ID	21-byte character data
Map Data Form	1-byte character data
File Name	4-byte character data

(a) Wafer ID

21-byte character data represents wafer ID. If wafer ID is less than 21 characters, the remaining characters are replaced by space.

(b) Map Data Form

Represents map data format in 1 character.

- “0”: Tokyo Seimitsu Standard Format –II
- “1”: SEMI Format (Not used)

(c) File Name

From the map data file name “MAP_nnnn”, “nnnn” are taken and stored here for referencing the wafer ID and the file name.

3. MAP FILE FORM

There are 3 types of map data file form.

- Normal Map Data File
- Map Data File for 250,000 Chips
- Map Data File for 256 Multi-sites

Each map data file form can be confirmed by referring to map version in header information.

For the detail of header information, refer to the next page and after.

Data amount of “Map Data Area Row Size” × “Map Data Area Line Size” of Header Information is stored for the data per die.

3.1 NORMAL MAP DATA FORM

Normal map data file form consists of following blocks.

Header Information	Store the detailed information of map file. Refer to “Header Information List”.
Test Result per Die	Store the die information as 6-bytes data per die. Refer to “Test Result per Die”.
Line Category per Die	Store the line category information as 8-bytes data per die. Refer to “Line Category per Die”.

[NOTE]

Regarding “line category per die”, data is stored only when line category data store is selected as “Yes”.

3.2 MAP DATA FILE FORM for 250,000 CHIPS

Map data file form for 250,000 chips consists of followings.

Header Information	Store detailed information of map file. Refer to “Header Information List”.
Extended Header Information	Store extended information of map file. Refer to “Extended Header Information List”.
Test Result per Die for 250,000	Store die information as 2-bytes data per die. Refer to “Test Result per Die for 250,000”.
Extended Test Result per Die for 250,000	Store extended test result as 1-byte data per die. However, it is stored only when line category storage is selected “Yes”. Refer to “Extended Test Result per Die for 250,000”.

3.3 MAP DATA FILE FORM for 256 MULTI

Map data file form for 256 multi chips consists as followings.

1. Header Information	Store detailed information of map file. Refer to "Header Information List".
2. Test Result per Die	Store die information as 6-bytes data per die. Refer to "Test Result per Die".
3. Line Category per Die	Store line category information as 8-bytes data per die. Refer to "Line Category per Die".
4. Extended Header Information	Store extended information of map file. Refer to "Extended Header Information List".
5. Extended Test Result per Die	Store extended die information as 4-bytes data per die. Refer to "Extended Test Result".
6. Extended Line Category per Die	Store extended line category information as 8-bytes data per die. Refer to "Extended Line Category per Die".
7.C.S.P Wafer Header Information	Store information of C.S.P wafer map file Refer to "C.S.P. Wafer Header Information List"
8.Extended header 2 information (Able to handle 80 characters of device)	Store information of extended header 2 Refer to "Extended Header 2 Information List"

On account of prober settings, a block with any data will appear.

In such case, data length is "0" and the next data block will be added on top.

A setup of prober and the existence of each data block are shown below.

Prober Settings

9718: Max. # Of Die Tested
 8111: Category Signal Setting
 9708: Maximum Multi Sites
 9715: Maximum Categories
 1912: Line Category Data Store

0. Line / 1. Binary
 64/128/196/256
 64/128/256/512/1024
 0. No / 1. Yes

ID:9718 Die Tested	ID:9708 Sites	ID:9715 Categories	ID:1912 Storage	ID: 8111 Signal	1	2	3	4	5	6
less than 60000	64 or more	64	0	0	○	○	✗	✗	✗	✗
				1	○	○	✗	✗	✗	✗
			1	0	○	○	○	✗	✗	✗
				1	○	○	✗	✗	✗	✗
		128	0	0	○	○	✗	○	○	✗
				1	○	○	✗	○	○	✗
			1	0	○	○	○	○	○	○
				1	○	○	✗	○	○	✗
	over 64	256 or more	0	0	○	○	✗	○	○	✗
				1	○	○	✗	○	○	✗
			1	0	○	○	○	○	○	✗
				1	○	○	✗	○	○	✗
		128	0	0	○	○	✗	○	○	✗
				1	○	○	✗	○	○	✗
			1	0	○	○	○	○	○	○
				1	○	○	✗	○	○	✗
	256 or more	0	0	○	○	✗	○	○	✗	
			1	○	○	✗	○	○	✗	
		1	0	○	○	✗	○	○	○	✗
			1	○	○	✗	○	○	✗	

ID:9718 Die Tested	ID:9708 Sites	ID:9715 Categories	ID:1912 Storage	ID: 8111 Signal	1	2	3	4	5	6
over 60000	64 or more	64	0	0	○	○	✗	○	✗	✗
				1	○	○	✗	○	✗	✗
			1	0	○	○	○	○	✗	✗
				1	○	○	✗	○	✗	✗
		128	0	0	○	○	✗	○	○	✗
				1	○	○	✗	○	○	✗
			1	0	○	○	○	○	○	○
				1	○	○	✗	○	○	✗
		256 or more	0	0	○	○	✗	○	○	✗
				1	○	○	✗	○	○	✗
			1	0	○	○	✗	○	○	✗
				1	○	○	✗	○	○	✗
over 64	64	64	0	0	○	○	✗	○	○	✗
				1	○	○	✗	○	○	✗
			1	0	○	○	○	○	○	✗
				1	○	○	✗	○	○	✗
		128	0	0	○	○	✗	○	○	✗
				1	○	○	✗	○	○	✗
			1	0	○	○	○	○	○	○
				1	○	○	✗	○	○	✗
		256 or more	0	0	○	○	✗	○	○	✗
				1	○	○	✗	○	○	✗
			1	0	○	○	✗	○	○	✗
				1	○	○	✗	○	○	✗

【NOTE】

- In a setup of a gray-scaled section, "3.1 Normal Map Data form" and block composition becomes the same.

4. MAP DATA FILE

There are 2 types of map data those are supported with A-PM-90A and UF series. In this manual, Tokyo Seimitsu standard format is described.

- (1) Tokyo Seimitsu Standard Format
- (2) SEMI Format (Not used)

Tokyo Seimitsu standard map data is listed as below. Each file contains only the data in order of listed items. Data size etc. is not included.

Codes indicated in the data form column represent:

- P: POINTER
- C: Character
- F: Single Precision Floating Point Decimal
- D: Double Precision Floating Point Decimal
- B: BINARY
- b: bit

4.1 HEADER INFORMATION LIST

Header information is used in common for each map data file form.

Details may change due to system version.

Data Name		offset	Size (byte)	Data Form	Range of Value
Wafer Testing Setup Data	Operator Name	+0	20	C	Alphanumeric
	Device Name	20	16	C	Alphanumeric, “—“
	Wafer Size	36	2	B	40, 45, 50, 60, 80, 120 (Unit: 0.1 inch) 100, 115, 125, 150, 200, 300 (Unit: mm)
	Machine No.	38	2	B	0 to 999 (<i>user special</i>)
	Index Size X	40	4	B	(Unit: 0.01um)
	Index Size Y	44	4	B	(Unit: 0.01um)
	Orientation Flat Direction	48	2	B	0 to 359 (Unit: degree°)
	Final Editing Machine type	50	1	B	<i>User Special</i>
Map Version		51	1	B	0: Normal 1: 250,000 Chips 2: 256 Multi-sites 3: 256 Multi-sites (without extended header information) 4: 1024 category 5: 2048 (256 over 9 multi-sites) 6: Extended Header 2 7: 9999 category
Map data area row size		52	2	B	
Map data area line size		54	2	B	
Map Data Form	(Group Management)	56	4	B	0: 6 byte, 1: 1 byte, 2: 2 byte, 3: 3 byte
Wafer Specific Data Wafer Probing Coordinate System Data	Wafer ID	60	21	C	Alphanumeric. Last digit is space or null
	Number of Probing	81	1	B	1 or over (<i>user special</i>)
	Lot No.	82	18	C	Alphanumeric
	Cassette No.	100	2	B	1 to 4
	Slot No.	102	2	B	1 to 25
	X coordinates increase direction	104	1	B	1: leftward 2: rightward
	Y coordinates increase direction	105	1	B	1: forward 2: backward
	Reference die setting procedures	106	1	B	1: Wafer center die 3: Target sense die 2: Teaching die
	(Reserved)	107	1	B	

(Continued) Wafer Probing Coordinate System Data	Target die position X	108	4	B	Reference die position X from wafer center (Unit: 0.01um) * Only when target sense die is selected for "Standard die setting procedure"
	Target die position Y	112	4	B	Reference die position Y from wafer center (Unit: 0.01um) * Only when target sense die is selected for "Standard die setting procedure"
	Reference die coordinator X	116	2	B	
	Reference die coordinator Y	118	2	B	
	Probing start position	120	1	B	1: upper-left 2: upper-right 3: lower-left 4: lower-right
	Probing direction	121	1	B	1: leftward 2: rightward 3: upward 4: backward
	(Reserved)	122	2	B	
	Distance X to wafer center die origin	124	4	B	Distance X from wafer center to die center including wafer center (Unit = μ m) <i>(user special)</i>
	Distance Y to wafer center die origin	128	4	B	Distance Y from wafer center to die center including wafer center (Unit = um) <i>(user special)</i>
	Coordinator X of wafer center die	132	4	B	Coordinator X of die including wafer center <i>(user special)</i>
	Coordinator Y of wafer center die	136	4	B	Coordinator Y of die including wafer center <i>(user special)</i>
Information Per Die	First Die Coordinator X	140	4	B	Effective with map version 1 (250,000) and later.
	First Die Coordinator Y	144	4	B	Effective with map version 1 (250,000) and later
Wafer Testing Start Time Data	Year_____	148	2	C	00 to 99
	Month_____	150	2	C	1 to 12
	Day_____	152	2	C	1 to 31
	Hour_____	154	2	C	0 to 23
	Minute_____	156	2	C	0 to 59
	(Reserved)	158	2	B	00
Wafer Testing End Time Data	Year_____	160	2	C	00 to 99
	Month_____	162	2	C	1 to 12

	Day_____	164	2	C	1 to 31
	Hour_____	166	2	C	0 to 23
	Minute_____	168	2	C	0 to 59
	(Reserved)	170	2	B	00
Wafer Loading Time Data	Load End Year_____	172	2	C	00 to 99
	Load End Month_____	174	2	C	1 to 12
	Load End Day_____	176	2	C	1 to 31
	Load End Hour_____	178	2	C	0 to 23
	Load End Minute_____	180	2	C	0 to 59
	(Reserved)	182	2	B	00
Wafer Unloading Time Data	Unload start Year_____	184	2	C	00 to 99
	Unload start Month_____	186	2	C	1 to 12
	Unload start Day_____	188	2	C	1 to 31
	Unload start Hour_____	190	2	C	0 to 23
	Unload start Minute_____	192	2	C	0 to 59
	(Reserved)	194	2	B	00 to 99
Machine No. Special Characters		196	12	C	Used with Vega 98/11/28 (User Special)
Testing Result	Testing End Information	208	1	B	0: Normal End 1: Yield NG 2: Continuous FAIL NG 3: Manual Unload 4. Other Reject
	(Reserved)	209	1	B	
	Total tested dice	210	2	B	1 to 16380
	Total pass dice	212	2	B	0 to 16380
	Total fail dice	214	2	B	0 to 16380
Test Die Information Address		216	4	P	Address of range where 6-byte data per die is stored. Range size = 6 × total tested die
Number of line category data		220	4	B	0,16,32,64,128, 256,512,1024
Line category address		224	4	B	


Extended Map Information	Map File Configuration	228	2	B	Extended Map Detailed Information (Bit) Refer to the following for the detail. Effective with map version 2 / 3 (256) and later.
	Max. Multi Site	230	2	B	Set maximum multi sites of testing. Effective with map version 2 /3 (256) and later.
	Max. Categories	232	2	B	Set maximum categories of testing. Effective with map version 2 / 3 (256) and later.
	Do not use, reserved	234	2	B	

MAP FILE CONFIGURATION

Map file configuration is effective with map version 2 (256 multi) and later.

This area has the information of block availability of map file by bit unit.

To follow is detail of map file configuration.


0 bit	Availability of Header Information (always ON)
1 bit	Availability of Test Result Information per Die (always ON)
2 bits	Availability of Line Category Information
3 bits	Availability of Extension Header Information
4 bits	Availability of Test Result Information per Extension Die
5 bits	Availability of Extension Line Category Information
6 bits	Text XTR file (for special users)
7 bits	C.S.P wafer header information
8 bits	Availability of 2048(over 256) multi site information
9bits	Availability of extended header 2 information (device of 80 characters)
10-14 bits	For Extension (Reserved)
15 bits	Previous C.S.P map type (0: Normal/1:C.S.P map)

4.2 EXTENSION HEADER INFORMATION LIST


Extension header information is used with 250,000-map data file and also with 256-multi map data file.

To follow is the extension header information.

Data Name		Size (Byte)	Data Form	Range of Value
Probing times		1	B	0 to 26
Direct multi-pass probing times		1	B	0 to 10
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
(Reserved)		1	B	
Wafer test start	Test start time _Year	2	C	00-99
Time management data	Test start time _Month	2	C	1-12
Direct multi-pass probing	Test start time_ Day	2	C	1-31
	Test start time_ hour	2	C	0-23
	Test start time_ minute	2	C	0-59
	(Reserved)	2	B	00

Data Name		Size (Byte)	Data Form	Range of Value
Wafer test end Time management data Direct multi-pass probing	Test start time _Year	2	C	00-99
	Test start time _Month	2	C	1-12
	Test start time _Day	2	C	1-31
	Test start time_ hour	2	C	0-23
	Test start time_ minute	2	C	0-59
	(Reserved)	2	B	00
Continuous Fail	Number of continuous fail	2	B	0-
(Reserved)		2	B	
(Reserved)		2	B	
(Reserved)		2	B	
Wafer Test Result (250,000 Chips)	Tested dice	4	B	
	Tested pass dice	4	B	
	Tested fail dice	4	B	
Wafer test result for special users	Tested fail 1 dice	4	B	
	Tested fail 2 dice	4	B	
Test result of normal or multi-pass probing (Before direct multi-pass probing)	Total tested dice	4	B	0-
	Total passed dice	4	B	0-
	Total failed dice	4	B	0-
Test result at direct multi-pass probing	Total tested dice	4	B	0-
	Total passed dice	4	B	0-
	Total failed dice	4	B	0-
(Reserved)		4	B	
(Reserved)		4	B	
(Reserved)		4	B	
(Reserved)		64	C	

4.3 C.S.P WAFER HEADER INFORMATION LIST (520 BYTE)

Data Name		Size (Byte)	Data Form	Range of Value
C.S.P Wafer Test coordinate data per block (ID20263)	Reference coordinator X Block 1	2	B	
	Reference coordinator Y Block 1	2		
	Reference coordinator X Block 2	2		
	Reference coordinator Y Block 2	2		
	Reference coordinator X Block 3	2		
	Reference coordinator Y Block 3	2	B	00
	Reference coordinator X Block 4	2	B	0-
	Reference coordinator Y Block 4	2	B	
	Reference coordinator X Block 5	2	B	
	Reference coordinator Y Block 5	2	B	
	Reference coordinator X Block 6	2	B	
	Reference coordinator Y Block 6	2	B	
	Reference coordinator X Block 7	2	B	
	Reference coordinator Y Block 7	2	B	0-
	Reference coordinator X Block 8	2	B	0-
	Reference coordinator Y Block 8	2	B	0-
	Reference coordinator X Block 9	2	B	0-
	Reference coordinator Y Block 9	2	B	0-
	Reference coordinator X Block 10	2	B	0-
	Reference coordinator Y Block 10	2	B	
	Reference coordinator X Block 11	2	B	
	Reference coordinator Y Block 11	2	B	
	Reference coordinator X Block 12	2	B	
	Reference coordinator Y Block 12	2	B	
	Reference coordinator X Block 13	2	B	
	Reference coordinator Y Block 13	2	B	
	Reference coordinator X Block 14	2	B	
	Reference coordinator Y Block 14	2	B	
	Reference coordinator X Block 15	2	B	
	Reference coordinator Y Block 15	2	B	
	Reference coordinator X Block 16	2	B	
	Reference coordinator Y Block 16	2	B	

Data Name	Size (Byte)	Data Form	Range of Value	
(Reserved)		64	B	
Size of die row of C.S.P wafer map 1 block (ID 20155)	2	B	1-256	
Size of die line of C.S.P wafer map 1 block (ID 20156)	2	B	1-256	
Number of blocks of C.S.P wafer map (ID 20154)	2	B	1-16	
Reference point position data per block (Distance between frame center to block reference point)	Block reference position(ID20157)	2	B	0:Center 1: Upper Right 2:Upper Left 3:Lower left 4:Lower right
	Reference position X Block 1	4	B	
	Reference position Y Block 1	4	B	
	Reference position X Block 2	4	B	
	Reference position Y Block 2	4	B	
	Reference position X Block 3	4	B	
	Reference position Y Block 3	4	B	
	Reference position X Block 4	4	B	
	Reference position Y Block 4	4	B	
	Reference position X Block 5	4	B	
	Reference position Y Block 5	4	B	
	Reference position X Block 6	4	B	
	Reference position Y Block 6	4	B	
	Reference position X Block 7	4	B	
	Reference position Y Block 7	4	B	
	Reference position X Block 8	4	B	
	Reference position Y Block 8	4	B	
	Reference position X Block 9	4	B	
	Reference position Y Block 9	4	B	
	Reference position X Block 10	4	B	
	Reference position Y Block 10	4	B	
	Reference position X Block 11	4	B	
	Reference position Y Block 11	4	B	
	Reference position X Block 12	4	B	
	Reference position Y Block 12	4	B	
	Reference position X Block 13	4	B	

Data Name	Size (Byte)	Data Form	Range of Value	
Reference position X Reserved	4	B		
Reference position Y Reserved	4	B		
Reference position X Reserved	4	B		
Reference position Y Reserved	4	B		
Reference position X Reserved	4	B		
Reference position Y Reserved	4	B		
Reference position X Reserved	4	B		
Reference position Y Reserved	4	B		
(Reserved)		64	C	

4.4 TEST RESULT per DIE

Test result per die is used with normal map data file and also map data file for 256 multi chips, and consists of three data, each Word of 2 bytes, thus total 6 bytes.

The First Word	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	*1	*2	*3		*4		*5									*6

- *1 Die Test Result
 - 0: Not Tested / 1: Pass Die / 2: Fail 1 Die / 3: Fail 2 Die
- *2 Marking
 - 0: No / Yes (After Marking: 1)
- *3 Fail Mark Inspection
 - 0: Yes / 1: No
- *4 Re-Probing Result
 - 0: Not Re-Probed
 - 1: Passed at re-probing
 - 2: Failed at re-probing
 - 3: Perform fail (for special user)
- *5 Needle Mark Inspection Result(added Jan/23/'96)(Not handled)
 - 0: OK / 1: NG
- *6 Die Coordinator Values × (0 to 511)

The Second Word	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	*1	*2	*3	*4	*5	*6										*7

*1 Die Property

0: Skip Die / 1: Probing Die / 2: Compulsory Marking Die

Reject chip flag at reject chip inspection (For special users)

0: Normal die 1: Reject chip

*2 Needle Marking Inspection Execution Die Selection

0: No / 1: Yes

*3 Sampling Die

*4 Code Bit of Coordinator Value X

0: + data / 1: - data

*5 Code Bit of Coordinator Value Y

0: + data / 1: - data

*6 Dummy Data (except wafer)

*7 Die Coordinator Value Y

The Third Word	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	*1	*2														*6

*1 Measurement Finish Flag at "No-Over-Travel" Probing

0: Not Tested 1: Tested

*2 Reject Chip Flag (User Special)

Peripheral Probing Die (Standard specification)

Ink Die (User Special)

Partial P/W (User Special)

*3 Test Execution Site No. (0 to 63)

*4 Block Area Judgement Function

1: Block 1

2: Block 2

3: Block 3

*5 Category Data (0 to 63)


*6 According to user special, 8-bit area may be used.

[NOTE] Add 1 to each of above to calculate actual site number and category data.

4.5 LINE CATEGORY per DIE

Line category per die is used with normal map data file and map data file for 256 multi chips, and consists of four data, each Word of 2 bytes, thus total 8 bytes.

As for line category, 1 to 64 of information is stored.


Take "0" bit of the first Word as category 1 and control category information in upward direction at 64 bits (8-bytes).

4.6 EXTENDED TEST RESULT per DIE


Extended test result per die is used with map data file for 256 multi chips, and consists of two data, each Word of 2 bytes, thus total 8 bytes. However this area is used differently from map data up to 128 category (map version: 2,3) and category data over 128(map version: 4). Site No. data over 256(map version: 5), 1025 to 9999 category(map version 7)

[Map Version: 2/3]


*1 Extended Test Execution Site
0 to 255 (add 1 for actual test execution site.)

*2 Extended Binary Category
0 to 127 (add 1 for actual category information.)


Reserved area: used for future function extension.

[Map Version: 4]


*1 Extended Test Execution Site
0 to 255 (add 1 for actual test execution site)


*1 Extended Binary Category
0 to 1023 (add 1 for actual category information)

[Map Version: 5]


*1 Extended Test Execution Site
0 to 2047 (add 1 for actual test execution site)


*1 Correction Execution Die (SOAK TIME Die / PMI Correction Die)

0: No 1: Yes


*2 Rearranged Die 1/2 Index Cap

0: No 1: Yes


*3 Extended Binary Category

0 to 1023 (add 1 for actual category information)

[Map Version: 7]


- *1 Extended Test Execution Site
0 to 2047 (add 1 for actual test execution site)
For memory restriction. Combination of 9999 bin and over 64 multiple Site is not permitted
The Configuration data screen has the restrictions of input value


- *1 Correction Execution Die (SOAK TIME Die / PMI Correction Die)
0: No 1: Yes
 - *2 Rearranged Die 1/2 Index Cap
0: No 1: Yes
 - *3 Extended Binary Category
0 to 9998 (add 1 for actual category information)

4.7 EXTENDED LINE CATEGORY per DIE

Extended line category per die is used with map data file for 256 multi chips, and consists of four data, each Word of 2 bytes per die, thus total 8 bytes.


As for line category, 65 - 128 information are stored.


Take “0” bit of the first Word as category 65 and control category information in upward direction with 64 bits (8-bytes).

4.8 TEST RESULT per DIE for 250,000 CHIPS


Test result per die for 250,000 is used with map data file for 250,000 chips, and consists of two data, each Byte of 1 byte, thus total 2 bytes.


*1 Die Test Result

0: Not Tested / 1: Passed Die / 2: Failed 1 Die / 3: Failed 2 Die

*2 Category Data (0 to 63) add 1 for actual data value


*1 Marking


0: No / 1: Yes (After marking: 1)

*2 Spare

*3 Test Execution Site Number (0 to 63) add 1 for actual data value

4.9 EXTENDED TEST RESULT per DIE for 250,000 CHIPS

Extended test result per die for 250,000 are used with map data file for 250,000 chips, and consists of one data, each Byte of 1 byte, thus total 1 byte.


*1 Spare

*2 Used for System Work

*3 Re-Probing Result

0: Not Re-Probed

1: Passed at Re-Probing

2: Failed at Re-Probing

3: Reserved for Further Extension

4.10 EXTENDED HEADER 2 INFORMATION LIST

Extended header 2 information is able to use at map version 2 or later (for 256-multi).

This area adds an information to map file structure bit.

Extended header 2 information is stated as follows.

Data Name		Size (Byte)	Data Form	Range of Value
(Reserved)		80	C	
Extended wafer test setting data	For Device name (80 characters)	80	C	Alphanumeric “_”
(Reserved)		352	B	

5. Assistant information about 9999 bin

The portion about 9999 bin information in this document is described.

In case of ID9715: Max. Cat. Num. = 9999 bin/cat is selected. Below data is using for Testing map format.

The red color portion in an extract page is related with 9999 bin

5.1 Page.8, Chapter: 4.1 Header Information list

Data Name..	offset..	Size..(byte)..	Data Form..	Range of Value..
Wafer Testing ..				
Setup Data..				
Operator Name..	+0..	20	C: Alphanumeric..	
Device Name..	20..	16	C: Alphanumeric, "-".	
Wafer Size..	36..	2	B: 40, 45, 50, 60, 80, 120 (Unit: 0.1 inch). 100, 115, 125, 150, 200, 300 (Unit: mm)..	
Machine No..	38..	2	B: 0 to 999 (user specific)..	
Index Size X..	40..	4	B: (Unit: 0.01um)..	
Index Size Y..	44..	4	B: (Unit: 0.01um)..	
Orientation Flat Direction..	48..	2	B: 0 to 359 (Unit: degree°)..	
Final Editing Machine type..	50..	1	B: User Specific..	
Map Version..		51..	1	B: 0: Normal. 1: 250,000 Chips 2: 256 Multi-sites .. 3: 256 Multi-sites (without extended header information). 4: 1024 category .. 5: 2048 (256 over9 multi-sites).. 6: Extended Header2.. 7: 9999 category ..
Map data area row size..	52..	2	B..	
Map data area line size..	54..	2	B..	
Map Data Form..	(Group Management)..	56..	4	B: 0:6 byte, 1:1 byte, 2:2 byte, 3:3 byte..
	Wafer ID..	60..	21	C: Alphanumeric. Last digit is space or null..
	Number of Probing ..	81..	1..	B: 1 or over (user specific)..
Wafer Specific Data..	Lot No..	82..	18	C: Alphanumeric..
Wafer Probing Coordinate System Data..	Cassette No..	100..	2	B: 1 to 4..
	Slot No..	102..	2	B: 1 to 25..
	X coordinates increase direction..	104..	1..	B: 1: leftward 2: rightward..
	Y coordinates increase direction..	105..	1..	B: 1: forward 2: backward..
	Reference die setting procedures..	106..	1..	B: 1: Wafer center die 3: Target sense die.. 2: Teaching die..
	(Reserved)..	107..	1..	B: ..

5.2 Page.12, Chapter: 4.1 Header Information list

Extended Map Information..	Map File Configuration..	228..	2.	B.	Extended Map Detailed Information (Bit).. Refer to the following for the detail... Effective with map version 2(256) and later..
	Max. Multi Site..	230..	2.	B.	Set maximum multi sites of testing... Effective with map version 2(256) and later..
	Max. Categories..	232..	2.	B.	Set maximum categories of testing... Effective with map version 2(256) and later..
	Do not use, reserved..	234..	2.	B.	

Map version 2 or later, 9999 bin information is related to version 7.

5.3 Page.25, Chapter 4.6 Extended Test Result per Die

[Map Version: 7].
The First Word. 15. 14. 13. 12. 11. 10. 9. 8. 7. 6. 5. 4. 3. 2. 1. 0.
*1. Extended Test Execution Site.
0 to 2047 (add 1 for actual test execution site).
For memory restriction. Combination of 9999 bin and over 64 multiple Site is not permitted.
The Configuration data screen has the restrictions of input value.
The Second Word. 15. 14. 13. 12. 11. 10. 9. 8. 7. 6. 5. 4. 3. 2. 1. 0.
*1. *2. *3.
*1. Correction Execution Die (SOAK TIME Die / PMI Correction Die).
0: No 1: Yes.
*2. Rearranged Die 1/2 Index Cap.
0: No 1: Yes.
*3. Extended Binary Category.
0 to 9998 (add 1 for actual category information).

*3 has 9999 bin information

(Map Data File).

CAUTION

Item 1

The format of this file is in accordance with MS-DOS, however High Byte and Low Byte of each data will be in opposite orders.

This is the only point that is different from MS-DOS.

- MS-DOS	little-endian
- 90A/UF Series	big-endian

Item 2

Because the number of die had increased, the coordinator value XY over the range of -511 to +511 is now available for use.

Related to this issue, all of the coordinator value could not be expressed any more at the area to show test result data per map die (refer to Section 4.4), coordinator value X for first Word die (*6 part), and at coordinator value Y (*7 part) for second word. In order to calculate the coordinate value, we recommend to use calculation method as following, using the header data (refer to Section 4.1). A coordinator value comes into the area that shows a result data for testing per map die, first die coordinator X, and second word die coordinator Y, but this value is not assured.

(1) Calculation for Coordinator X

- When X increase to right direction

Coordinator X = First die coordinator X + Die pointer (Note: 1) % Size of column of map data area.

- When X increase to left direction

Coordinator X = First die coordinator X + Die pointer% Size of column of map data area .
*(-1)

(2) Calculation for Coordinator Y

- When Y increase to front direction


Coordinator Y = First die coordinator Y + Die pointer / Size of column of map data area.

- When Y increase to back direction

Coordinator Y = First die coordinator Y + Die pointer / Size of column of map data area.
*(-1)

Note 1: Refer to the figure on the next page.

List of header data used for calculation of coordinator value


Allocation of die pointer (Note:1)

Set inner left corner die as "0",
increments to right front direction.

0	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31	32	33	34
35	36	37	38	39	40	41
42	43	44	45	46	47	48