

SIXTEENTH ANNUAL

BiTS

TM

Burn-in & Test Strategies Workshop

March 15 - 18, 2015

Hilton Phoenix / Mesa Hotel
Mesa, Arizona

Archive – Session 7

Session 7

Valts Treibergs
Session Chair

BiTS Workshop 2015 Schedule

Solutions Day

Wednesday March 18 8:00 am

All That Glitters Is Or Is Not Gold

"One piece spring probes in one piece house socket (The best cost socket solution)"

AJ Park & JD Cho - IWIN Co. Ltd.

"MEMS rubber contact for TEST socket"

Justin Yun & BoHyun Kim - TSE Co., Ltd.

Do You Believe In Leprechauns?

"Marketplace Report"

Ira Feldman - Feldman Engineering Corp.

"A Testing Time for Test Socket Suppliers"

John West - VLSI Research

Copyright Notice

The presentation(s)/paper(s) in this publication comprise the Proceedings of the 2015 BiTS Workshop. The content reflects the opinion of the authors and their respective companies. They are reproduced here as they were presented at the 2015 BiTS Workshop. This version of the papers may differ from the version that was distributed in hardcopy & softcopy form at the 2015 BiTS Workshop. The inclusion of the presentations/papers in this publication does not constitute an endorsement by BiTS Workshop or the workshop's sponsors.

There is NO copyright protection claimed on the presentation content by BiTS Workshop. 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. All rights reserved.

Marketplace Report

Ira Feldman
Feldman Engineering Corp.

2015 BiTS Workshop
March 15 - 18, 2015

Acknowledgements

- Data from various sources with attribution
- Test Socket and Contactor Data Provided by Fleck Research
 - “Analysis of Test Sockets and Contacts and ATE Market”, 2014 report, R-2007/14
 - Market data is as of 2013
 - 5th Annual Presentation at BiTS
 - Highlights only – more is available in the report
- Fred Taber – Taber Consulting
- Deb Ahlgren – Feldman Engineering

Semiconductor Sales 2014 (US\$ B) by Product Type

Record \$335.8B +9.9% YoY

Source: SIA, Feb. & Mar. 2015

Socket Marketplace Report

Automotive Semiconductors

\$29B +10% YOY

Supplier	Rank		Market Share (%)		Key Drivers
	2014	2013	2014	2013	
Infineon	1	2	9.8	9.2	Strong growth in Chassis & Safety, Powertrain & Body & Convenience Infineon's power management solution benefits from HEV/EVs Market
Freescale	4	4	7.4	7	Distinctive presence in fast growing segments such as Infotainment, ADAS, and HEV/EVs
Texas Instruments	5	7	6.4	5.3	Strong year for TI's embedded processors, especially in ADAS and Infotainment
On Semiconductors	8	8	3.6	2.9	Increased position in ADAS with acquisition of Aptina's CMOS imaging sensors
Micron	9	13	2.5	1.8	Increased its share in memory ICs for Infotainment with its DRAM and eMMC solutions

BiTS 2015

The Electronics Ecosystem

CapEx Concentration

Samsung, TSMC, Intel, GlobalFoundries

Source: Gartner, 9/14 and Company Data

The Way Forward

In 2015:

- Semiconductor sales will post a 5.4% increase
- Semiconductor capital spending will increase by 0.8%
 - Semi CapEx to grow 5.6%
- Shipments of PCs, tablets, ultramobiles and mobile phones for 2015 are estimated to reach 2.5 billion units, an increase of 3.9 percent over 2014
- There will be 4.9 billion “connected things”

By 2020:

- 250M connected vehicles will be on the roads
- M2M “things” will reach 25 billion

Source: Gartner: Jan, Feb. & Mar. 2015

The Way Forward

Image Credit: Logicbay.com

Fleck's Definitions

Production Sockets

- Enable the chip to be inserted and removed from the motherboard.

Burn-In Sockets

- Facilitate the exercising of the chip at higher than normal voltage and temperature; Burn-in sockets do not utilize spring probes. The contacts are stamped and formed.

Test Sockets & Contactors

- The interface between a device under test (DUT) and a test system. Typically rests on a load board that can be interchanged with similar boards

Source: "Analysis of Test Sockets and Contacts and ATE Market", 2014
Fleck Research, Global Connector Research Group, Inc., R-2007/14

Global Socket Revenue by Type

Source: Fleck Research, 2014

Test Socket & Contactor Revenue (US\$ M) by Geography

Totals will not sum due to double-counting

Source: Fleck Research, 2014

Supplier Concentration Increasing

Source: Fleck Research, 2014

Burn-In Contactor Revenue (US\$ M) by Geography

Totals will not sum due to double-counting

Source: Fleck Research, 2014

Conclusions

- Reasonable growth forecasted to 2018
- Test Socket & Contactor market evolving
 - “Roll ups” creating greater concentration
 - Previously dominant companies challenged
 - Technical challenges, especially for high speed, increasing rapidly
- Burn-in Contactor
 - One dominant contactor company