Seminar V, Fall 2010
Advanced Electronic Technology Center
Role of Test Engineer in Semiconductor Industry
Kemal Kulovic,
Maxim Integrated Products
Electrical & Computer Engineering Department,

University of Massachusetts Lowell
 This two‑part seminar is intended to give electrical engineering students brief introduction to semiconductor industry and role of test engineering in it. In the first part of the seminar the general description of the semiconductor industry will be given. With ¼ trillion dollars revenue, it has great impact on the economy and our lives. We carry part of this industry in our hands and pockets daily. Cellular handset market is highly competitive, and it has evolved significantly. It has opened doors to innovation on various levels. We will discuss the trends and challenges which semiconductor industry is facing.
 The second part of the seminar will give a perspective of test engineering in a semiconductor company. We all expect our products to work, so test engineers take a lot of responsibility in ensuring highest quality of outgoing products. It is a career choice that requires a strong and broad background in hardware (transistor and board level) and software, as well as data analysis skills. It is a kind of a job that requires one to be also a system engineer. List of competencies required to be a good test engineer is broad and growing, so in the last portion of the seminar the speaker will voice his suggestions as student-to-student, and as professional-to-student, which in his mind, might help the student get ready to work for this industry.
Date: Friday, October 29, 2010. Time: 3:30pm; Room: BL-314.
