

Direct Attach ViProbe® Series

Probe Cards for Wafer Test

FEINMETALL
Contact Technologies

Direct Attach ViProbe® Series

FEINMETALL Direct Attach ViProbe® Series represents a technology in advanced wafer probing. Our Direct Attach ViProbe® Series is designed for high performance and high pin count probe cards.

These products provide the capability for substantial time- and cost- savings in wafer testing.

7 good reasons for using Direct Attach ViProbe® Series – the Vertical Probe Card Technology from FEINMETALL

- Excellent electrical performance
- Full wafer test possible
- Easy Maintenance & Service
- Easy exchange of needles
- Precise alignment over the entire lifetime
- Tolerates changing planarity conditions
- Made in Germany

Key Parameters D09 / D32 / D41 / D42

Active Area:	from 17x17mm (D41) to 80x80mm (D09) or Ø 213 mm (D32)
Tester:	Teradyne J750, µFlex Advantest V93000 all other testers possible
Pitch:	min 72µm
Test Points:	up to 10.000
Temperature:	-40°C...+180°C

FEINMETALL GMBH | HERRENBERG, GERMANY

+49 7032 2001 0 | info@feinmetall.com

FEINMETALL SINGAPORE PTE LTD | SINGAPORE

+65 6316 4544 | info@sg.feinmetall.com

FEINMETALL-OCT | HSINCHU COUNTY, TAIWAN

+886 560 15 66 | info@tw.feinmetall.com

FEINMETALL USA LLC | SAN JOSE, USA

+1 408 432 7500 | info.us@feinmetall.com

www.feinmetall.com

Subject to change without notice
Release May 2014

FEINMETALL
Contact Technologies

ViProbe® Space Transformer Series

Probe Cards for Wafer Test

50
YEARS
Good Contacts

FEINMETALL
Contact Technologies

ViProbe® Space Transformer Series

FEINMETALL ViProbe® Space Transformer Series represents a leading technology in advanced wafer probing. The advantages of our ViProbe® Space Transformer Series are excellent electrical performance, high pin count-, high parallel testing as well as excellent temperature behaviour.

ViProbe® Space Transformer Series products are based on MLC and MLO Technology. These products provide the capability for substantial time- and cost- savings in wafer testing.

7 good reasons for using ViProbe® Space Transformer Series the Vertical Probe Card Technology from FEINMETALL

- Excellent electrical performance
- Easy Maintenance & Service
- Easy exchange of needles
- Precise alignment over the entire lifetime
- Excellent temperature behaviour
- Minimum impact on the bond pad
- Tolerates changing planarity conditions

Key Parameters

M22 / M23 / S22 / S23 / S24

Active Area:	40x40mm (M22/M23/ S22/S23) 50x80mm (S24)
Tester:	Teradyne J750, µFlex Advantest V93000 other testers on request
Pitch:	min 56µm
Test Points:	up to 10 000
Temperature:	-40°C...+180°C

FEINMETALL GMBH | HERRENBERG, GERMANY

+49 7032 2001 0 | info@feinmetall.com

FEINMETALL SINGAPORE PTE LTD | SINGAPORE

+65 6316 4544 | info@sg.feinmetall.com

FEINMETALL-OCT | HSINCHU COUNTY, TAIWAN

+886 560 15 66 | info@tw.feinmetall.com

FEINMETALL USA LLC | SAN JOSE, USA

+1 408 432 7500 | info.us@feinmetall.com

www.feinmetall.com

Subject to change without notice

Release May 2014

FEINMETALL
Contact Technologies

ViProbe® Wired Series

Probe Cards for Wafer Test

FEINMETALL
Contact Technologies

ViProbe® Wired Series

FEINMETALL ViProbe® Wired Series represents a technology in advanced wafer probing. The advantages of our ViProbe® Wired Series are fast lead time, high flexibility as well as flexible probe tip depth.

ViProbe® Wired Series products are based on Wired Version Technology. These products provide the capability for substantial time- and cost- savings in wafer testing.

7 good reasons for using ViProbe® Wired Series the Vertical Probe Card Technology from Feinmetall

- Fast lead time and flexibility
- Easy Maintenance & Service
- Easy exchange of needles
- Precise alignment over the entire lifetime
- Excellent temperature behaviour
- Minimum impact on the bond pad
- Tolerates changing planarity conditions

Key Parameters

W10 / W40 / W41 / W42 / W43

Active Area:	from 9 x 10 mm (W40) to 45x45mm (W43)
Tester:	Teradyne J750, µFlex Advantest V93000 all other testers possible
Pitch:	min 56µm
Test Points:	up to 3.500
Temperature:	-40°C...+180°C

FEINMETALL GMBH | HERRENBERG, GERMANY

+49 7032 2001 0 | info@feinmetall.com

FEINMETALL SINGAPORE PTE LTD | SINGAPORE

+65 6316 4544 | info@sg.feinmetall.com

FEINMETALL-OCT | HSINCHU COUNTY, TAIWAN

+886 560 15 66 | info@tw.feinmetall.com

FEINMETALL USA LLC | SAN JOSE, USA

+1 408 432 7500 | info.us@feinmetall.com

www.feinmetall.com

Subject to change without notice
Release May 2014

FEINMETALL
Contact Technologies

