
Proceedings from the 29th International Symposium for Testing and Failure Analysis, 2-6 November, 2003, Santa Clara, California

Scanning magnetoresistive microscopy for die-level sub-micron current density
mapping

B. D. Schrag, X. Y. Liu, M. J. Carter, and Gang Xiao

Micro Magnetics Inc., Providence, RI

Abstract

In this paper, we will present a new technique for fault
isolation and failure analysis in integrated circuits based on a
scanning magnetoresistive imaging system. By detecting the
stray magnetic fields at the surface of a chip using magnetic
sensors with sub-micron spatial resolution, we are able to
obtain a full map of in-plane current densities, resolving
features smaller than 100 nanometers. We will briefly discuss
the capabilities and limitations of the technique and will
present results on a variety of frontside and backside samples.

Introduction

Magnetic imaging techniques have found numerous practical
applications in many areas of science and technology [1]. In
addition, recent advances in the emerging field of spintronics
have created new and powerful magnetic devices with the
potential to have a significant impact on both industry and
academia. Sensors based on the giant magnetoresistance
(GMR) effect, first discovered in 1987, have already become
the standard in the personal computer hard-disk drive (HDD)
market, while an even newer type of sensor, the magnetic
tunnel junction (MTJ), discovered in the mid-1990s, has been
shown to have several significant advantages over GMR
technology. We have built on these sensing technologies to
develop a new imaging tool for mapping current densities in
thin film conductors. Our tool is non-invasive, operates under
ambient conditions, and is capable of spatial resolution better
than 100 nm. In this paper, we will discuss the application of
this tool for the purposes of fault isolation and failure analysis
in integrated circuits.

Experimental Details

The basic operation of our system has been described
elsewhere [2] and will be briefly summarized here. A
magnetic sensing element is raster scanned either in contact
with or at a fixed height above the sample. The sample can be
driven using a wide variety of powering options. The sensor
output is boosted using one of several preamplification circuits
built into the on-board electronics, and the amplified signal is

demodulated and sampled in real-time by a data acquisition
board. Data is acquired in either a time-based or encoder-
based manner, depending on the particulars of the scan. After
the magnetic field map is acquired, we use a modified form of
an algorithm developed by Roth [3] to create a map of current
densities.
We use magnetoresistance-based sensors to measure the
vertical component of magnetic field at the surface. Sensor
packages based on both magnetoresistive (MR) and magnetic
tunnel junction (MTJ) sensors are manufactured in-house.
The choice of sensor is dependent on the application. Our
sensors are designed for both front side and flip chip
applications. More information about our sensor design and
performance can be found elsewhere [4-5].

Results

Mouse bites in a quarter-micron-pitch conductor
We will illustrate the technique with a number of examples,
starting with simple test structures and continuing on to scans
of operational IC samples. Figure 1 displays results taken on a
quarter-micron-pitch test structure. The scan was made in
contact mode, with an estimated distance between the current-
carrying layer and the sensor of 200 nm. Figure 1(a) shows
the raw magnetic field image above this sample, with large
positive (negative) magnetic fields represented by areas of red
(blue). Figure 1(b) maps the current density J (= √Jx

2+Jy
2) of

the same area plotted using the same color scheme. This
sample was fabricated with a physical defect in one edge with
a width of one-half of the conductor pitch (125 nm). The
resulting anomaly in current flow is easily seen in Fig 1(b),
and a zoomed-in view of this area is shown in Fig 1(c). We
also imaged an identical sample with a similar, yet smaller (63
nm) defect. The presence of the smaller defect was readily
apparent from the field data, although its signature in the
current density maps was less striking than that of the defect
seen in Fig 1(b).
In order to detect very small perturbations in current density,
such as those created by “mouse bites”, both the sensor
resolution (set by its active area) and the sensor-to-sample
distance z are critical; as a rule of thumb, the larger of these
two values limits the resolution of the technique. In this case,

2

Figure 1: (a) False-color representation of the magnetic stray
field above a quarter-micron-pitch patterned conductor. (b)
Calculated current density map of the same 10x10 µm area.
(c) Zoomed-in view of the current density near a 125 nm
mouse bite defect.

the intrinsic resolution in the primary scan direction is less
important than z, which is nearly as large as the defect size. In
this case, we have found that for defects of size d, detection is
straightforward if the ratio z/d is smaller than ~3, while a
sufficient signal-to-noise ratio (SNR) and careful examination
allows detection of much smaller defects down to z/d ~ 6-10.

Localization of breakdown in a cross-point array
Figure 2(a) shows the CAD layout of a test structure for
investigating dielectric breakdown. This sample consists of
two perpendicular arrays of metal fingers (width 1 µm,
spacing 1 µm) separated by a thin layer of insulating material.
This cross-point architecture creates a two-dimensional array
of pixels at which the two metal layers overlap; this array is
seen in the lower right of the CAD image. Under normal
conditions, this structure is non-conductive, but the sample
which was scanned showed a resistance of ~400 Ω, indicating
a probable breakdown of the dielectric layer. Figure 2(b)
shows the raw magnetic field map at the surface of this sample
as scanned using an MR sensing element. In this case, the
field map immediately shows the nature of the failure, as the
magnetic field signature pinpoints a single defective pixel as
in (c). The sample was powered at 300 µA RMS at 500 kHz
for this scan.

Current mapping in an operational logic chip
We have also imaged current densities in operating integrated
circuits. Figure 3(a) shows an optical image of section of a

Figure 2: (a) Above: CAD image of a cross-point test
structure. (b) Middle: Raw magnetic field image above the
sample provides the "smoking gun" by localizing the failed
pixel. (c) A zoom-in on the failed area localizes the exact
location of current transition between levels to within one
micron.

logic chip. Figure 3(b) shows the current density map of this
same area which was reconstructed from the stray magnetic
field data. This scan, taken with a magnetoresistive sensing
element in contact with the sample, covered an area of 9 mm2
with micron-scale resolution.
IC samples can be imaged in a number of other ways; for
example, by powering the chip normally while applying the
AC modulation to a pin other than the power pin, which will
allow visualization of the current flow only in a selected
section of the sample. We have used this method to image
current through sets of pins whose electrical characteristics are

3

Figure 3: (a) Above: optical image of a small section (~3x3
mm) of an operational logic chip and (b) Below: current
density map of the same area.

found to deviate from expected values. In many cases, the
current distribution in a given sample may be very
complicated; therefore, the best way to diagnose a fault is
often to compare the current distribution of the failed device to
that of a known good chip. Many chips have on-board
components which filter out high-frequency signals, so care
must be taken to choose a frequency which is low enough to
be admitted into the inner workings of the IC. Alternatively,
the sample can be powered in a way which circumvents such
elements. Our sensors have an extremely wide operating
frequency range, from DC up to several GHz, which usually
allows the selection of an appropriate frequency.
Figure 4 shows the optical and current density images taken
on an operating SRAM sample powered at 2.5VDC with a AC
200 mVRMS voltage. The current enters the sample at two
wire bond pads, seen to the left of the optical image. To
obtain good results, it is often easiest to begin imaging by
scanning the area where current first enters the multilayer
structure, such as at a bond pad, and then to follow the current
throughout the chip, until it disperses or disappears into the

Figure 4: (a) Zoomed-in optical image of an operating SRAM
sample. The white box indicates the region of interest (with
the true aspect ratio). (b) Current density image of this ROI.
This map is presented with a skewed aspect ratio for clarity.

lower levels of the package. In the sample shown in Figure 4,
the current amplitude can be seen to slowly wane as it flows
toward the right edge of the image. This indicates that the
current is leaking off through many of the active components
into the die, as opposed to shorting all at once through a single
location.

Figure 5: Left: Magnetic field distribution of the full die of a
flip-chip sample. The strong field signatures across the center
of the package are created by the introduction of power from
the package level to the chip itself. Right: Current density
image of a FIB-induced short at the lower right of the sample
(the location of this area is indicated by the black box in the
first image).

4

Figure 6: Field image and current density map of a flip-chip
test structure. The current enters at a point in the package
near the top left of the image and then flows into a test
structure on the die, before exiting through another point at
the top right. The horizontal lines on each image indicate the
boundary of the die.

Imaging of flip-chip samples and packages
We have also imaged samples in a flip-chip configuration.
The relatively large separation between the current-carrying
layers and the magnetic sensor (~100 µm) limits the spatial
resolution of the technique in comparison with front side
scanning. However, for many types of failures, this reduced
resolution is sufficient to make a clear diagnosis of the
problem. Figures 5 and 6 show results obtained on two such
samples. These images were acquired using an MR sensor
fabricated in-house with a voltage sensitivity over twenty
times better than our magnetoresistive sensors. This increase
in sensitivity allows for much faster scan rates and for the
detection of smaller current densities. Figure 5 gives the
magnetic field profile of an SRAM chip with a FIB-induced
short. The short appears as a faint field signature in the lower
right of the die in Figure 5(a), but is readily imaged with a
more detailed scan, as in Fig. 5(b). This sample carries a 900
µA RMS AC current. Figure 6, in comparison, displays the
current density profile of an entire flip-chip device and the
adjacent package area. This sample carries a 700 µA RMS
AC current. In Figure 6, the location of the current path can
be clearly traced through the entire chip, and can therefore be
compared with the chip layout to localize potential problems.

Conclusions and Future Work

We have demonstrated promising applications of a new
current-mapping technology based on miniaturized
spintronics-based magnetic sensors. The high spatial
resolution of our sensors allows us to resolve features down to
50 nm. For front-side applications, we can expect deep
submicron resolution in most cases, and the technique has the
advantages of operation at ambient conditions and non-
invasiveness.

Acknowledgements

The authors wish to thank Wayne Ford, Mike McIntyre, Dave
Vallett, and Zhiyong Wang for samples and technical
assistance. We also wish to thank Dave Vallett and Zhiyong
Wang for helpful discussions.

References

1. M. R. Freeman and B. C. Choi, Advances in magnetic

microscopy, Science, 294, 1484 (2001).
2. B. D. Schrag and Gang Xiao, Submicron electrical

current density imaging of embedded
microstructures, Appl. Phys. Lett., 82, 3272 (2003).

3. B. J. Roth, N. G. Sepulveda, and J. P. Wikswo, Jr.,
Using a magnetometer to image a two-dimensional
current distribution, J. Appl. Phys. 65, 361 (1989).

4. X. Y. Liu, C. Ren, and Gang Xiao, Magnetic tunnel
junction sensors with a hard-axis bias field, J. Appl.
Phys. 92, 4722 (2002).

5. X. Y. Liu and Gang Xiao, Thermal annealing effects
on low-frequency noise and transfer behavior in
magnetic tunnel junction sensors, submitted to Appl.
Phys. Lett. (2003).

5

	Return to Main Menu
	=================
	Browse Menu
	================
	Next Page
	Previous Page
	=================
	Table of Contents
	Committee Members
	=================
	Search CD-ROM
	Search Results
	Print
	=================
	Help
	Exit CD

