


SVCS Process Innovation

Soluções para ciência e tecnologia de solar e de semicondutores

Reatores térmicos para a indústria de semicondutores e fotovoltaica

Concepção, fabrico e instalação


SVCS Process Innovation

Soluções para ciência e tecnologia de solar e de semicondutores

INTRODUÇÃO

Os principais produtos da SVCS são reatores térmicos atmosféricos, LPCVD e PECVD, tanto para produção em massa como R&D. As suas características principais são a elevada uniformidade do processo, custo de manutenção reduzido e um sistema de controle inovador desenvolvido internamente. O referido sistema de controle é também muito utilizado na reconversão e modernização de equipamento existente e de outros fabricantes. A concepção do SVCS destaca-se pela elevada eficiência, reduzidas dimensões por forma a otimizar o espaço disponível, baixo custo de manutenção, elevada flexibilidade.

REACTORES TÉRMICOS

Os reatores térmicos SVCS são utilizados em várias aplicações; semicondutores, MEMS e fotovoltaico. Outros produtos incluem sistemas diversos de fornecimento de gás, tais como cabines de gás, conjunto de válvulas de distribuição e sistemas de distribuição de gases customizados. A SVCS participa no grupo de pesquisa para o desenvolvimento avançado das tecnologias de semicondutores e fotovoltaicas financiado pela União Europeia. O nosso portfolio foi recentemente enriquecido por instrumentação para pesquisa científica graças a uma estreita cooperação com a Academia Checa de Ciência. Atualmente disponibilizamos uma família de reatores plasma para várias aplicações: deposição de filmes finos, etching, ashing entre outras. A fonte de plasma também é adequada para PECVD, deposição de óxidos semicondutores, como por exemplo: ZnO, ZnO:Mn, TiO₂, TiO₂:N e outros.

APLICAÇÕES

Atmosférico

- Difusão (drive-in) processos a alta temperatura
- Dopagem de sólidos, líquidos e fontes gasosas de dopantes e.g.: BBr₃, B₂H₆, POCL₃, PH₃, BN
- Vários processos térmicos e.g. recozimento, cura, sinterização
- Óxido molhado pirogénico com queimador externo
- Óxido molhado com vaporizador ultra puro
- Óxido seco
- HiPOx (Óxido de alta pressão)
- Difusão de Gálio em atmosfera de H₂
- DCE (TCA) ou HCl opcional para todos os processos

LPCVD

- Nitreto de silício
- Óxido de baixa temperatura (LTO)
- Óxido de alta temperatura (HTO)
- Óxido TEOS
- Poli-silício, tanto com perfil de temperatura linear como com declive.
- Poli-silício dopado
- Oxinitreto

PECVD

- Nitreto de Silício (incluindo o revestimento antirreflexo SiN)
- Óxido de Silício
- Oxinitreto

CARACTERÍSTICAS E BENEFÍCIOS

- Sistema de controle modular ultramoderno, concebido pelo SVCS
- Utilização de componentes topo de gama, selecionados por forma a obter excelentes resultados e minimizar avarias, garantindo a robustez do sistema
- Até 4 reatores tubulares empilhados para processos diversos
- Sistema avançado de arrefecimento a água (nos tubos) sem interferência entre tubos adjacentes
- A introdução das barquinhas é um processo automático e sem qualquer contato com o tubo de quartzo, existindo duas configurações possíveis: cantilever ou softlanding
- Design mecânico simples para facilitar a manutenção

Sistemas de vácuo

- Métodos múltiplos de controle de vácuo, com e sem aquecimento
 - Válvula de borboleta tipo throttle ou balastro de N₂
 - Bomba de vácuo com conversor de frequência
- Integração do sistema de vácuo em cooperação com fabricantes de renome
- Falanges arrefecidas a água concebidas pela SVCS

Sistemas de plasma

- Geradores RF fabricados pela SVCS
- Integração de geradores RF de outras marcas mediante pedido
- Transportadores de wafers de grafite fabricados pela SVCS
- Carregamento automatizado sem contato com o tubo de quartzo, opções softlanding e cantilever com sistema cerâmico de dupla haste


A SVCS possui como vantagem uma extensa experiência no fabrico de painéis e sistemas de gás customizados, concebidos para o fabrico de wafers e para R&D.

Os sistemas de alimentação de gases SV DELI oferecem um grande nível de design tecnológico, integram componentes provenientes dos fabricantes líderes e apresentam um controle automático sendo independentes todas as funções afetas à segurança.

O Sistema de alimentação de gases de ultra alta pureza (UHP) inclui

- Cabines de gás para 1, 2 ou 3 cilindros
- Valve Manifold Boxes (VMBs) for supplying multiple tools
- Sistemas gasosos mássicos (BSGS)
- Sistemas de gases para equipamento de produção de wafers diverso
- Painéis customizados para R&D

Configuração da cabine de gases

- Aberta, sistemas para montagem na parede (inertes)
- Cabine de 1 cilindro, com purga de gás de fonte externa
- Cabine de 2 cilindros:
 - 2 cilindros para os gases de processo, com purga proveniente de fonte externa e comutação automática
 - 1 cilindro para o gás de processo, 1 cilindro para gás de purga
- Cabine de 3 cilindros (2 × processo + 1 × purga), com comutação automática
- Fully automated control system with Touch Screen display
- Automatic cycle purging
- Cylinder pressure or cylinder weight monitoring
- Pressure transducer for output pressure monitoring
- Excess flow switch
- Programmable cylinder pressure or weight limits for automatic changeover
- External digital inputs and outputs
- Multiple-level password protection for various operation modes
- Ethernet interface for LAN connection

A SVCS conjuga vários anos de experiência com a qualidade inerente à indústria de semicondutores para a produção de células solares. Os equipamentos da família SV SOL incluem fornos horizontais de difusão para dopagem de fósforo ou boro e difusão ou fornos horizontais PECVD ou LPCVD para revestimentos antirreflexo e passivação, sistemas de fornecimento de gases de ultra-alta pureza e líquidos para produção, R&D e instalações piloto.

- Forno de difusão horizontal para Fósforo/Boro Dopagem/Difusão (POCl_3 , BBr_3 , etc.)
- Forno Horizontal PECVD para revestimentos antirreflexo e passivação
- Cabines de fornecimento de gás (GC) Automáticas /Manuais (GC) para gases de ultra-alta pureza (SiH_4 , NH_3 , O_2 , etc.)
- Sistemas de válvulas distribuidoras (VMB) Automáticas/Manuais para linhas independentes de Gás/Líquido para múltiplos fornos e/ou outros equipamentos
- Controlador Automático de Temperatura para borbulhadores (POCl_3 / BBr_3 , etc.)
- Sistema de entrega de líquido mássico para reenchimento do borbulhador do forno
- Forno horizontal de difusão Horizontal para Óxidos Secos/Molhados (passivação, máscaras, e outros mediante pedido)

SISTEMA
DE GASES

CONFIGURAÇÕES

CARACTERÍSTICAS

EQUIPAMENTO
PARA PRODUÇÃO
DE CÉLULAS
SOLARES


SVCS Process Innovation

Soluções para ciência e tecnologia de solar e de semicondutores


SVCS Process Innovation s.r.o.
Head office:
 Optátova 37 • 637 00 Brno • CZECH REPUBLIC
 Tel.: +420 541 423 211 • Fax: 541 221 580
 e-mail: info@svcs.eu • www.svcs.eu

Production plants:
 Zámecká 133 • 757 01 Valašské Meziříčí • CZ
 Tel.: +420 517 070 010 • Fax: +420 571 688 373
 Televizní 2618 • 75 661 Rožnov pod Radhoštěm • CZ
 Tel.: +420 571 616 075 • Fax: +420 571 688 373


SVCS Shanghai
 3rd Floor • Building 9# • No.14 • Lang 484.
 Si'Ping Road • Shanghai, 200092 • CHINA
 e-mail: tony.wang@svcs.com.cn

OOO «SVCS»
 Солнечная аллея дом 6 • офис 223
 124498 Москва • Зеленоград • РОССИЯ
 e-mail: info@svcs.ru • www.svcs.ru


H. Fillunger & Co.Pvt.Ltd.
 Mumbai-Pune Road • Opp: Empire Estate
 Pimpri • Pune 411 018 • INDIA
 e-mail: pune@fillunger.com • www.fillunger.com

Sung Yuan Biotechnology Co., Ltd.
 No.818 • Wen-San Road • Up-Mountain village
 Chung-Lin Hsiang • Hsin-Chu County 307 • TAIWAN R.O.C
 e-mail: thomas.liu99@msa.hinet.net


S.H. Korea
 406 Dooson Zisel Officetel • 644-4 • Nonhyun-Dong
 Namdong-Ku • Incheon • KOREA
 e-mail: ed.lee@shkorea.kr • www.shkorea.kr

Testone Teknoloji Çözümleri
 Gursel Mah. İkbal Sokak Testone Binası:7
 Kagithane/Istanbul • TURKEY
 email: semih@testone.com.tr • www.testone.com.tr


Advanced Equipment MP Co. Ltd.
 2-30-4 Jyosui Minami-cho Kodaira-shi
 Tokyo • Japan 187-0021
 e-mail: saitoh@aempjp.com • www.aempjp.com

SVCS CO.
 330 S Pineapple Ave. S-110
 Sarasota • Florida 34236 • USA
 e-mail: info@svcsapi.com • www.svcsapi.com


Picotronica Group
 Dr Mohammad Mahmoud • Building # 18A • District # 11,
 6 October City • Giza • Egypt.
 Tel. +2(0) 22 35 63 24 • Fax +2(0) 22 35 63 24 (Egypt)
 Email: info@picotronica.com • www.picotronica.com

UHP Australia Ply Ltd
 Unit 4 • 20 Valediclion Road • Kings Park • NSW 2148
 Australia
 Tel.: +61 (0)2 9676 6769 • Mob: +61 (0) 3904 3893
 email: amy@uhpastralia.com • www.uhpastralia.com


