

SIGMA Link software suite

Enhanced process control through better inspection data

One step closer to perfect

In a perfect world, there would be no defects. Every PCB would come off the line looking and working just as its designers intended. At Mycronic we believe in that perfect future. And with powerful tools to prevent defects at their source, we bring you one step closer to it.

As a global pioneer in 3D AOI and SPI, Vi TECHNOLOGY has long been at the forefront of this evolution, consistently leading the field with new innovations in high-precision metrology, inspection coverage and data analysis. Now part of the Mycronic Group, these state-of-the-art inspection solutions make the path from inspection data to actionable insights shorter than ever before.

It's one more part of Mycronic 4.0. And one more step towards perfection.

France-based Vi TECHNOLOGY, a global pioneer in 3D AOI and SPI, is now part of the Mycronic Group. Already used by leading global manufacturers of aerospace, automotive and consumer electronics, Vi TECHNOLOGY's inspection solutions offer a uniquely integrated, accurate and scalable architecture - an ideal complement to the Mycronic 4.0 intelligent factory.

Welcome to a new era in process control

The SIGMA Link process control software suite helps to achieve new levels of product quality and process automation. A real-time web-based interface for unified SPI and AOI data, its rapid data correlation and analysis delivers powerful possibilities for measuring, controlling and anticipating process variations.

SIGMA IMPORT

- Ensures unified referential for SPI/AOI
- Enables quick programming, correlated review & analysis

SIGMA ANALYSIS

- Analyze your process at a glance
- Identify recurrent process detractors

SIGMA REVIEW

- Review your process in 3D
- Focus on the most relevant details with high-quality defect images

SIGMA LINE

- Optimize your line inspection strategy
- Correlate SPI/AOI defects, minimize review and expand coverage

SIGMA LIVE

- View your entire SMT process in real time
- Improve quality and drive immediate corrective action

Easy programming with **SIGMA Import**

SIGMA Import provides the foundation for easy traceability, audit management and component-to-pad analysis. By generating iCAD and VIS files from Gerber and CAD data, it simplifies programming while ensuring database uniformity between AOI and SPI information.

- **Integrated one-stop data import software** for both SPI/AOI for data correlation & traceability
- **Variants management to ease program management** in high-mix environments
- **Intuitive, easy to use** and to maintain

Results at a glance with SIGMA Review

SIGMA Review gives operators an easy way to make pass/fail diagnoses at a glance. By automatically correlating SPI and AOI results into a single on-screen overview, it provides a highly accurate and simplified defect classification system.

- **Review high-quality 3D defect images** to localize defects at a glance
- **Easy classification** using reference images
- **Use IPC or user-defined defect categories**
- **Speed up reaction times** with pre-defined corrective action messages
- **Optimize review environment** with customized screen layouts

"Lifted lead is easily identified"

Real-time yield management with SIGMA Live

The SIGMA Live module instantly highlights production deviations and trends, allowing you to take immediate action to improve your yield. Thanks to intuitive web-based and mobile interfaces, it enhances agile yield management with a range of real-time insights.

- **Monitor key process indicators** at SPI or AOI from anywhere, including on mobile devices
- **Track the root cause** of process deviations
- **Remotely monitor** your entire shop floor
- **Display actionable information** to your operators
- **Eliminate waste**

"First-pass yield is improving but two issues are revealed by trend charts: bad component reference loaded in placement machine (OCV) and unstable polarity check on LQFP176 component."

Powerful yield improvement with SIGMA Analysis

SIGMA Analysis enables continuous yield improvement using powerful data mining algorithms and root cause investigation.

- **View FPY, FTY and DPMO** calculations
- **Monitor process capabilities** including uptime and downtime trends
- **Generate daily, weekly or monthly quality reports** to support 8D problem-solving and lean initiatives.

"Print process quality has improved over the period but excessive warnings show we are operating close to process limits."

Optimized process control with SIGMA Line

The SIGMA Line module ensures that process control tolerances are optimized at all steps by correlating SPI and AOI defect information. This makes it possible to substantially improve line efficiency while expanding defect coverage and minimizing operator review.

- **Adjust SPI and AOI program tolerances** based on accurate data and images
- **Eliminate false sanctions** by operators
- **Build process knowledge** by tracing defect evolution along the line

“Lack of solder detected at AOI, not at SPI; we need to tighten tolerances at SPI to detect it as an error.”

SPECIFICATIONS

Server Configuration	Core i5 minimum, 16Gb RAM, ethernet 100Mbps/s Graphic card (1 Gb min, 2 Gb for optimal performance)
Operating system	Windows 7 or later
Data base	SQL server compliant
Screen configuration	22" wide screen with 1680 x 1050 resolution

SWEDEN
Mycronic AB
PO Box 3141
Nytorpsvägen 9
SE-183 03 Täby
Sweden
Tel: +46 8 638 52 00

CHINA
Mycronic Co., Ltd
Unit 106, E Block
Lane 168, Da Duhe Road.
Putuo District, 200062
Shanghai P.R. China
Tel: +86 21 3252 3785/86

FRANCE
Mycronic S.A.S.
1 rue de Traversière - CS 80045
94513 Rungis Cedex 1
France
Tel: +33 1 41 80 15 80

Vi TECHNOLOGY
Rue de Rochepleine
38120 Saint Egrève
France
Tel: +33 4 7675 8565

GERMANY
Mycronic GmbH
Biberger Straße 93
D-82008 Unterhaching bei München
Germany
Tel: +49 89 4524248-0

JAPAN
Mycronic Technologies KK
Chofu Center Bldg.
1-18-1 Chofugaoka, Chofu-shi
Tokyo 182-0021
Japan
Tel: +81 42 433 9400

NETHERLANDS
Mycronic B.V.
High Tech Campus 10
5656 AE
Eindhoven
Netherlands
Tel: +31 402 62 06 67

SINGAPORE
Mycronic Pte., Ltd.
9 Tagore Lane, #02-08/09
9@Tagore
Singapore 787472
Tel: +65 6281 7997

SOUTH KOREA
Mycronic Co. Ltd.
3rd Floor, Jung-San
Bldg. 1026-8
Sanbon-Dong, Gunpo-Si
Gyeonggi-Do, 15808
South Korea
Tel: +82 31 387 5111

UK
Mycronic Ltd.
Unit 2, Concept Park
Innovation Close
Poole, Dorset, BH12 4QT
UK
Tel: +44 1202 723 585

USA
Mycronic Inc.
320 Newburyport Turnpike
Rowley, MA 01969
USA
Tel: +1 978 948 6919

mycronic.com