

Poster Sessions are a great way to multitask during a break, stretch your legs after a long session, and even network through interaction with the poster presenters and other curious attendees. This year's session offers a variety of relevant topics that augment what you'll learn sitting in the general sessions.

CSH Coating for High Temperature
Ichiro Fujishiro—Yamaichi Electronics

Top Side Probing on Handler
Shaul Lupo—Intel Israel

**“Auto-Centering Manual Actuator” —
One Manual Lid for Different Package Sizes Testing**
Ying Hoe Mah, Shamal Mundiath—JF Technology Berhad

**Novel Approach Of Enabling Customer Shadow EPROM aka
“EXTERNAL-EPROM” In HVM Environment**
Maroon Maroon, Mouller Keren—Intel Corporation

This Poster

COPYRIGHT NOTICE

The paper(s) in this publication comprise the Proceedings of the 2013 BiTS Workshop. The content reflects the opinion of the authors and their respective companies. They are reproduced here as they were presented at the 2013 BiTS Workshop. This version of the papers may differ from the version that was distributed in hardcopy & softcopy form at the 2013 BiTS Workshop. The inclusion of the papers in this publication does not constitute an endorsement by BiTS Workshop, LLC or the workshop's sponsors.

There is NO copyright protection claimed on the presentation content by BiTS Workshop, LLC. (Occasionally a Tutorial and/or TechTalk may be copyrighted by the author). However, each presentation is the work of the authors and their respective companies: as such, it is strongly encouraged that any use reflect proper acknowledgement to the appropriate source. Any questions regarding the use of any materials presented should be directed to the author(s) or their companies.

The BiTS logo and 'Burn-in & Test Strategies Workshop' are trademarks of BiTS Workshop, LLC. All rights reserved.

BiTS 2013

“Auto Centering Manual Actuator” One Manual Lid for Different Package Sizes Testing

Ying Hoe Mah, Shamal Mundiyyath
JF Technology Berhad

Conventional style manual actuator challenges

- Less accurate for package centering due to package tolerance (i.e. assembly spec)
- Need many in inventory for different package sizes
- Higher cost due to inventory build up
- Higher chance of misplacing
- Higher chance of mistakes

Innovation-driven solution

Auto Centering Manual Actuator (ACMA) offers an innovation-driven solution with high accuracy in centering alignment to cater to different package sizes using just a single manual actuator for reliable R&D, Engineering and Production verification purposes. Let's see how it's done...!

Auto-Centering Manual Actuator (ACMA)

Two guiding jaws have been designed to position (center) various size packages for reliable testing.

Optimum thermal access hole for R&D and Engineering testing.

Various package sizes

Various package sizes positioned with one MA (2x2 to 7x7mm) to the center.
 Minimize the quantity of manual actuators and the resources for manufacturing. (Promote Eco-System)

Self-locking and aesthetic cam lever for low/high load application.

Spring loaded/vertical compliant device loading mechanism to enhance gram force for different sizes of packages under test.

Comparable DC resistance performance

Descriptive Statistics

	N	Range	Minimum	Maximum	Mean		Std. Deviation	Variance	Skewness	
					Statistic	Std. Error			Statistic	Std. Error
ACMA_mO	50	.06	4.97	5.03	4.9962	.00344	.02432	.001	.384	.337
ZMA_mO	50	.06	4.97	5.03	4.9960	.00345	.02441	.001	.400	.337
Valid N (listwise)	50									

The Cpk index > 4.0 indicates both ACMA and manual actuator characteristics were comparable to the objective.