

EXTRUDE
HONE®

SHAPING YOUR FUTURE
MODELLA IL TUO FUTURO

Applicazioni per semiconduttori di Extrude Hone

iStock

MAKING THE WORLD SAFER, HEALTHIER & MORE PRODUCTIVE®
RENDIAMO IL MONDO PIÙ SICURO, PIÙ SANO E PIÙ PRODUTTIVO

Applicazioni per semiconduttori di Extrude Hone

Progettati da noi

Extrude Hone svolge la sua attività dal 1960, basandosi sulla sua tecnologia proprietaria di sbavatura, sviluppatasi in quella che oggi è più comunemente nota come lavorazione a flusso di pasta abrasiva, un procedimento ben collaudato per lucidare la superficie dei pezzi ed eseguire la sbavatura in molti settori industriali. Una variante interessante di AFM è MICROFLOW, una lavorazione a flusso di pasta abrasiva che può essere utilizzata in applicazioni con presenza di microfori. Nel corso degli anni, al portafoglio offerto sono state aggiunte altre tecnologie, tutte progettate in modo specifico per migliorare la finitura superficiale dei componenti dei nostri clienti.

iStock

Diverse applicazioni per supportare un settore esigente

In qualunque intervento per il settore dei semiconduttori aiutiamo a migliorare le superfici e rimuovere microfratture.

I componenti meccanici presenti nei sistemi di lavorazione dei wafer sono essenziali. Prima di tutto è importante che questi componenti siano privi delle particelle risultanti dalle operazioni di lavorazione, in secondo luogo devono disporre di una geometria e di una qualità della superficie eccellenti

iStock

È qui che Extrude Hone può fornire un valore superiore grazie a un processo di finitura che garantisce l'assenza di microfratture sulle parti lavorate e di polvere nel caso delle parti stampate, migliorando allo stesso tempo la superficie.

Le applicazioni in breve

Alcuni degli usi di semiconduttori più importanti:

Stampi per quadri conduttori

- Piastra per diffusore wafer
- Sputtering targets
- Collettori, valvole e raccordi di elevata purezza per circuiti di gas
- Ugelli (ceramica)

Abbiamo iniziato con la lavorazione a flusso di pasta abrasiva, AFM. Utilizzando le paste appropriate sviluppate da Extrude Hone è possibile realizzare sbavatura, pulitura e lucidatura di migliaia di fori dei diffusori di gas allo stesso tempo in un unico ciclo di AFM.

In pratica, il tipo di applicazione AFM porta alla scelta dell'attrezzatura necessaria. L'applicazione, ma anche le dimensioni del pezzo, e/o le dimensioni del canale da lavorare sono fondamentali.

Per garantire la lucidatura a specchio di forme esterne complesse o di superfici piane abbiamo sviluppato ORBITEX, una variante della tecnologia AFM. Abbiamo iniziato ad applicarla nella lucidatura delle superfici superiori di pistoni di motori da corsa, ma anche a stampi per vetro e cerchioni. Alcuni clienti hanno trovato il processo adeguato a diverse applicazioni di nicchia in vari settori, compresi quelli dei semiconduttori. Primo esempio: lucidatura di sputtering target.

Extrude Hone ha sviluppato, inoltre, sistemi di regolazione del flusso per geometrie con piccoli fori molto specifiche, con il cosiddetto processo MICROFLOW, un'altra variante della lavorazione AFM, per sfruttare l'uso di una pasta viscoelastica caricata con particelle abrasive molto piccole. Questo metodo può essere utilizzato per gli ugelli.

iStock

iStock

La superficie è importante, anche i metodi di finitura.

Metodi di finitura Extrude Hone

Disponiamo di soluzioni su misura basate su requisiti di finitura, geometria del componente, materiale e processo di produzione.

Finitura di superfici

La lavorazione a flusso di pasta abrasiva è sempre il metodo da utilizzare per migliorare la qualità e le prestazioni dei flussi. È un processo che per natura è idoneo a passaggi intricati che richiedono un miglioramento della superficie. Con la AFM si ottengono finiture a specchio fino a $0,125 \mu\text{m Ra}$ per raccordi o fino a $0,025 \mu\text{m Ra}$ per stampi di quadri conduttori.

Pezzi idonei per la lavorazione AFM: Stampi di quadri conduttori, diffusori / placche, collettori, raccordi e valvole utilizzati in circuiti di gas, ugelli in ceramica.

ORBITEX è una variante della lavorazione a flusso di pasta abrasiva (AFM), ma le paste vengono spostate all'interno e all'esterno di una tazza mentre una testa che sostiene il pezzo da lavorare si immerge nella tazza con la pasta, azionata con un movimento oscillante. ORBITEX è disponibile in diverse dimensioni a seconda delle dimensioni del pezzo. È possibile ottenere finiture di superficie di alto livello senza i micro graffi comuni nelle applicazioni AFM tradizionali.

Pezzi idonei per la lavorazione ORBITEX: sputtering Target.

MICROFLOW appartiene alla stessa famiglia ed ora è disponibile in una variante a flusso elevato da considerare qualora si debbano lucidare passaggi di piccole dimensioni.

Parti idonee alla lavorazione MicroFlow: Ugelli con microfori

iStock

iStock

iStock

Stampi per quadri conduttori

Soluzione per lucidare aree difficili da raggiungere di stampi intricati con necessità di massima precisione.

Le industrie che richiedono l'uso di semiconduttori sono tantissime. I quadri conduttori consistono in un sottile strato di metallo al quale sono attaccati i semiconduttori. Si possono trovare quadri conduttori nella maggior parte dei pacchetti di semiconduttori. Vengono prodotti in serie.

I quadri conduttori si fabbricano utilizzando rotoli di lunghe strisce di materiale placcato. La striscia di metallo è perforata su ogni lato con fori utilizzati per guidarla e farla avanzare durante il processo di stampaggio progressivo. Le macchine per lo stampaggio sono costituite da un insieme di punzoni progressivi. Gli stampi e i gruppi di punzoni, per lo più in Carburo cementato, sono di alta precisione. Possono essere presenti geometrie entro il quarto di millimetro, pertanto la superficie deve essere la migliore possibile.

Storicamente la lavorazione a flusso di pasta abrasiva (AFM) è stata inventata pensando alla lucidatura degli stampi.

Quando si cercano prodotti migliori nel settore dei quadri conduttori, si pensa ad utensili superiori e, pertanto a stampi superiori.

La lavorazione a flusso di pasta abrasiva è ideale per migliorare la rugosità superficiale di stampi di alta precisione.

SFIDA

- Migliorare le superfici interne dei passaggi degli stampi per quadri conduttori

VANTAGGI

- Brevi tempi del ciclo
- Migliore resistenza a sollecitazioni e pulizia
- Migliore rugosità, da Ra 0,075 μm a Ra 0,025 μm all'interno dei piccoli passaggi degli stampi.

Fonte: Everloy Cemented Carbide Tools

iStock

Piastra per diffusore wafer

Migliorare la piastra del diffusore

Il sistema di lavorazione dei wafer serve a depositare in modo accurato strati di materiale sulla superficie di un wafer all'interno di una camera di reazione.

Processi come la deposizione di strati atomici (ALD) o la deposizione di strati chimici (CVD) utilizzano un diffusore per fornire gas alla camera di reazione. I processi depositano un pellicola o sviluppano una reazione di incisione per rimuovere il materiale dal wafer.

Il diffusore utilizzato per la deposizione di gas è formato da piastre con migliaia di fori sottili. Il problema principale della produzione di tali piastre è la rimozione delle bave presenti all'interno di ognuno dei fori.

La sbavatura manuale di tali fori è un procedimento estremamente tedioso, richiede tempo e costituisce un problema dal punto di vista qualitativo. Inoltre, ogni produttore sviluppa disegni specifici che creano ulteriori problemi. Il processo di sbavatura manuale produce dei detriti provenienti da corpi estranei (dovuti a sbavatura e pulizia) che producono scarti durante il controllo, causando un numero maggiore di rilavorazioni ed ulteriori scarti.

La lavorazione a flusso di pasta abrasiva di Extrude Hone permette di eseguire la sbavatura di un'intera piastra in un'unica operazione. I risultati dipendono anche dalle specifiche paste ingegnerizzate.

Dopo la pulizia con AFM, di solito vengono realizzati due passi. Le paste prive di silicio rappresentano un ulteriore vantaggio.

SFIDA

- Sbavatura completa di centinaia di piccoli fori

VANTAGGI

- Permette di ottenere risultati coerenti in tutti i fori di una stessa piastra, ma anche tra i diversi pezzi, riducendo i costi di lavoro.
- Evita l'affaticamento della vista, porta la piastra del diffusore a un livello di qualità superiore, aumentando la produttività.
- Permette di ottenere risultati coerenti tra tutti i fori di una stessa piastra, ma anche tra i diversi pezzi, riducendo i costi di lavoro.

iStock

EXTRUDE
HONE®

Uscite, valvole e raccordi per gas

Soluzione per la lucidatura di canali interni

Molti componenti con forme semplici diventano problematici se vengono utilizzati in un ambiente ad alta purezza.

Un semplice canale per gas dritto in un blocco collettore, un semplice raccordo a 90° o un semplice tubo diventano un problema serio.

La lavorazione a flusso di pasta abrasiva è ideale per migliorare la superficie di questi componenti. Con la AFM si ottengono finiture a specchio fino a 0.125 µm Ra.

Fonte: GLEW

SFIDA

- Rimuovere bave e bordi taglienti.
- Assicurare la sterilità.
- Migliorare le proprietà meccaniche rimuovendo le tensioni.

VANTAGGI

- Maggiore affidabilità del dispositivo.
- Riduzione del rischio di componenti non sterili.
- Finitura affidabile e ripetibile.

Elevata purezza del percorso del gas nel componente stampato in 3D

Migliorare il percorso del gas nei collettori stampati in 3D.

Processi come la deposizione di strati atomici (ALD) o la deposizione di strati chimici (CVD) funzionano con gas caldi difficili. I collettori utilizzati in un sistema di wafer sono considerati deperibili. Per migliorare la superficie dei canali organici, la soluzione ideale è la lavorazione a flusso di pasta abrasiva (AFM). È possibile lavorare canali con diametri fino a 20 mm e fino a 100 μm (MICROFLOW).

Per rendere possibile il flusso dei mezzi nei canali non è necessaria nessuna attrezzatura o basta un'attrezzatura minima. Alcuni punti di connessione possono essere realizzati in 3D e poi rimossi dopo la lavorazione a flusso di pasta abrasiva (AFM).

SFIDA

- Migliorare le superfici nei canali organici
- Lavorare diversi diametri
- Rimuovere le particelle di polvere intrappolate nel canale durante la stampa

VANTAGGI

- Rugosità della superficie migliorata fino a 20 volte
- Assenza totale di particelle restanti
- Superficie pulita e lucidata per un netto miglioramento del flusso.

Sopra: Collettori stampati in 3D con canali organici
Sotto: Sezione in cui si mostrano i passaggi ruvidi e contaminati

Sopra: Pasta che scorre attraverso i passaggi interni
Sotto: passaggi interni puliti e lucidi dopo la lavorazione AFM

Sputtering target

Soluzione per la lucidatura a specchio della superficie di sputtering target per la circolazione di materiali puri

I sputtering target si utilizzano per fornire il materiale di base da cui espellere gli atomi per depositarli su un substrato come un wafer di silicio o un hard disk. Questo processo di bombardamento ad alta energia avviene in una camera a vuoto riempita di gas inerte e si basa su un processo di polverizzazione anodica e catodica a livello atomico.

Con questo processo si ottiene una pellicola sottile sulla superficie del wafer di silicio.

La qualità della superficie di sputtering target non è facile da ottenere. Deve essere una superficie lucidata a specchio con planarità perfetta.

Deve essere priva di segni di utensili da taglio e graffi. Non può essere contaminata da particelle o agenti leganti. Inoltre, la deformazione deve essere pari a zero (per deformazione si intende una distorsione delle molecole). Di solito la lavorazione convenzionale non raggiunge questi obiettivi.

Qualsiasi spreco dovuto a problemi di sputtering Target è costoso.

Orbitex by Extrude Hone è il processo ideale per osservare tali requisiti di superficie superiori con uno strato perfetto di molecole.

SFIDA

- Superficie lucidata a specchio
- Superficie con zero deformazione

VANTAGGI

- Superficie perfetta con meno di 0,125 Ra
- Deformazione ZERO
- Strato di materiale puro

Shutterstock

iStock

Ugello a gas per ceramica

Soluzione per lucidatura di ugelli in ceramica utilizzati per la realizzazione di componenti elettronici.

Gli ugelli e gli iniettori sono un componente critico per assicurare una portata precisa e garantire uno spruzzo omogeneo nella camera del processo di incisione.

A causa dei diversi limiti che un ugello deve sopportare, la ceramica è il materiale prescelto. È resistente ad alte concentrazioni di plasma, ha un'elevata resistenza dielettrica e resiste all'ambiente corrosivo dovuto ai gas di processo e ai sottoprodotti.

Un problema degli ugelli è la turbolenza del gas dovuta alla scarsa qualità della superficie dei passaggi.

Pertanto, è assolutamente necessario che la superficie all'interno di tutti i piccoli canali e fori sia perfetta.

Il design di alcuni ugelli può essere molto intricato e con presenza di canali multipli.

La lavorazione a flusso di pasta abrasiva è ideale per migliorare la superficie dei passaggi dell'ugello. Se i fori sono troppo stretti per la lavorazione AFM, applichiamo il processo MICROFLOW che consente di lavorare con canali fino a 40 μm .

SFIDA

- Migliorare le superfici in canali intricati con diametri molto piccoli

VANTAGGI

- Possibilità di trattare più articoli contemporaneamente
- Migliore rugosità della superficie con riduzione delle turbolenze del gas

Ugelli per taglio di wafer

Soluzione per migliorare la qualità dello spruzzo

Il taglio di wafer non è semplice per la natura fragile del materiale utilizzato. Il taglio di fessure, fori o aperture in un wafer può essere effettuato mediante taglio a spruzzo con graniglia fine.

In questa soluzione, la forma e la penetrazione dello spruzzo sono elementi fondamentali del processo, noi abbiamo la soluzione per migliorarli.

La lavorazione a flusso di pasta abrasiva è ideale per migliorare la superficie e garantire un raggio all'ingresso dei fori di spruzzo all'interno dell'ugello per ridurre le turbolenze, migliorando il modello di spruzzo e ottenendo così una maggiore precisione.

SFIDA

- Un modello di spruzzo superiore per un'efficienza ottimale del taglio.

VANTAGGI

- Maggiore durata dell'ugello
- Profilo di spruzzo migliorato con penetrazione più profonda e altamente focalizzata.
- Efficienza superiore del taglio.

Shutterstock

L'additivo nei semiconduttori è già qui!

Quando per un pezzo volume o peso rappresentano un problema, la progettazione additiva offre soluzioni che possono permettere di inserire più funzioni con un volume ridotto, risparmiando a volte parecchio sul peso rispetto ai metodi convenzionali di produzione sottrattiva.

Mentre la DMLS consolida la sua posizione, l'ascesa di nuove tecnologie come la HP Metal Jet ne sta accelerando ulteriormente l'adozione.

Ora è possibile realizzare collettori intricati o supporti di grandi dimensioni con forme diverse, che pesano una frazione rispetto a prima, pur essendo nettamente più robusti.

Operazioni di post-produzione come la rimozione del supporto, il miglioramento della superficie, l'HIP e il rivestimento sono temi molto importanti nel settore per il loro contributo significativo alla qualità finale della AM.

In questo scenario, le soluzioni di finitura industriali stanno diventando fondamentali per ottenere risultati ottimali; è qui che entrano in gioco le soluzioni Extrude Hone: AFM, ORBITEX, COOLPULSE e TEM, che possono offrire un vantaggio senza precedenti a chi le adotta, con una qualità unica.

SFIDA

- Requisiti di finitura di superfici di componenti medici fabbricati in modo additivo
- Requisiti di finitura di superfici esterne e interne

VANTAGGI

- Rimozione di materiale parzialmente sinterizzato o incollato
- Rimozione della struttura di supporto
- Rugosità della superficie migliorata fino a 20 volte

EXTRUDE
HONE®

Macchinari o conto lavoro, decidi Tu

Extrude Hone assiste i clienti del settore dei semiconduttori in diversi modi:

Studi di fattibilità

Testare diverse tecnologie o una combinazione di esse per trovare la soluzione ideale che si adatta alle esigenze dei clienti

Conto lavoro

Non è necessario investire, disponiamo di una rete di Conto lavoro che possono svolgere il lavoro per voi. Oltre all'ISO, soddisfiamo anche, a seconda della posizione, vari standard di qualità del settore.

Macchinari

Se si desidera realizzare personalmente la lavorazione, è possibile ricevere i macchinari presso la propria sede

L'intero portafoglio di impianti è in vendita. Supportiamo il cliente durante la fase di avvio e siamo sempre disponibili per offrire assistenza e materiali di consumo a lungo termine.

EXTRUDE HONE®
SHAPING YOUR FUTURE

MADISON®
INDUSTRIES