

SEMICON Japan

e-Manufacturing Workshop

Introduction

Harvey Wohlwend
Harvey.Wohlwend ismi.sematech.org

Advanced Materials Research Center, AMRC, International SEMATECH Manufacturing Initiative, and ISMI are servicemarks of SEMATECH, Inc. SEMATECH, the SEMATECH logo, Advanced Technology Development Facility, ATDF, and the ATDF logo are registered servicemarks of SEMATECH, Inc. All other servicemarks and trademarks are the property of their respective owners.

INTERNATIONAL SEMATECH

ISMI

MANUFACTURING INITIATIVE

ISMI is the only consortium in the world focused on manufacturing

Accelerating manufacturing productivity

- Addressing the dual challenges of increasing productivity while lowering costs
 - Manufacturing productivity
 - Fab cost reduction
- Benchmarking data and methods exclusive to ISMI members

ISMI Members

15 members -
recent growth
in Pacific Rim

Top 12 Chipmakers - 2005

- ★ – Intel
- ★ – Samsung
- ★ – Texas Instruments
- Toshiba
- STMicroelectronics
- ★ – Infineon/Qimonda
- ★ – Renesas Technologies
- ★ – TSMC
- ★ – NEC Electronics
- ★ – AMD/Spansion
- ★ – Freescale
- ★ – NXP (Philips Semiconductor)

**ISMI
Members**

INTERNATIONAL SEMATECH

ISMI
MANUFACTURING INITIATIVE

What is e-Manufacturing?

e-Manufacturing is the use of advanced and emerging information technologies to provide automated, data-driven productivity optimization

e-Manufacturing has a wide scope

- Improved data availability to enable factory decision support (**enabled by EDA Interface A**)
- Enhanced tools and applications for data utilization in decision making for productivity optimization

INTERNATIONAL SEMATECH

ISMI
MANUFACTURING INITIATIVE

Industry Path to e-Manufacturing

INTERNATIONAL SEMATECH

Key Workshop Topics

- **Getting high quality equipment data**
- **Leveraging a new generation of recipe management for improving process control**
- **Presentations available at ismi.sematech.org/meetings/archives.htm#emfg**

Acronyms

- AMHS – Automated Material Handling System
- AEC – Advanced Equipment Control
- APC – Advanced Process Control
- aka – Also Known As
- API – Application Programmer Interface
- App – application
- AST – Advanced Software Test (or Tester)
- ATP – Advanced Technology Program
- CAA – Client Authentication and Authorization (E132)
- CEM – Common Equipment Model Standard (E120)
- CID RW – Carrier ID Reader/Writer (E99)
- CIM – Computer Integrated Manufacturing
- CJM – Control Job Management Standard (E90)
- CMS – Carrier Management Standard (E87)
- DCM – Data Collection Management Standard (E134)
- DCP – Data Collection Plan
- DDA – SEMI Diagnostics Data Acquisition TF
- DQ – Data Quality
- ECCE – EDA Client Connection Emulator
- EDA – Equipment Data Acquisition (also called Interface A or I/F A)
- EEC – Equipment Engineering Capabilities
- EES – Equipment Engineering System
- EH – Exception Handling
- e-Mfg – e-Manufacturing
- EPIO – Equipment Parallel Input/Output
- EQIP – Equipment Interface Parameters (E126)
- EqSD – Equipment Self-Description Standard (E125)
- EPT – Equipment Performance Tracking (E116)
- F2F – Face-to-face (also called FtF)
- FAST – Factory Automation Standards Tracking
- FDC – Fault Defect and Classification
- FICS – Factory Integration Control System
- GEM – Generic Equipment Model Standard (E30)
- GJG – Global Joint Guidance
- HCI – Human-to-Computer Interface
- HSMS – High Speed Messaging Services Standard (E37)
- HTTP – Hypertext Transfer Protocol
- HVM – High Volume Manufacturing
- ICM – Integrated Circuit Maker
- I/F A – Interface A (also called EDA Interface)
- IMM – Integrated Metrology Measurement Standard (E127)
- MES – Manufacturing Execution System
- MTBF – Mean Time between Failure
- MTTR – Mean Time to Repair
- NIST – National Institute of Standards and Technology
- OEE – Overall Equipment Effectiveness (or Efficiency)
- OEM – Original Equipment Manufacturer
- OS – Operating System
- OSS – Object Services Standard (E39)
- PCS – Process Control System Standard (E133)
- PJM – Process Job Management (E40)
- PO – Purchase order
- R2R – Run-to-run (also called RTR)
- RaP – Recipe and Parameter Management Standard (E132)
- RMS – Recipe Management System
- SECS – SEMI Equipment Communications Standard
- SOAP – Simple Object Access Protocol
- SPC – Statistical Process Control
- SPOC – Single Point of Control
- STS – Substrate Tracking Standard (E94)
- SC – Station Controller
- TDI – Tool Data Interface
- TF – Task Force
- TSP – Test Service Provider
- WIP – Work in Process
- wspm – wafer starts per month
- XML – Extended Mark-up Language

INTERNATIONAL SEMATECH

