

**COATER / DEVELOPER PLATFORMS
CAPABILITY**

ABOUT US

VISION STATEMENT

“ To be the Supplier of choice for upkeep and Capacity extensions for Wet and Coating tools.

”

PRODUCT RANGE

- Spin Motors
- Computer repair/exchange
- Robots
- End-effector assembly and blades
- Pumps
- Process bowls
- Used tool trading and turn key refurbishment
- Coater / Developer module refurbishment
- Hotplate / Cool plate refurbishment
- Process arm custom nozzles
- Gear unit Process arm
- Spray nozzle upgrade
- Load port adapter
- Flow control

COATER / DEVELOPER PLATFORMS TURNKEY SOLUTIONS

COATER / DEVELOPER REFURBISHED TOOLS

- We take in the Hardware & Process specifications, and design a system for a tool to be refurbished that meet the customers requirement. We work together from:
 - Specifications setting
 - Tool configuration
 - Tool sourcing (if non-existent)
 - Complete refurb and overhaul
 - Installation and Process approval
 - Warranty on the system and function

COATER / DEVELOPER PLATFORMS

Süss Microtec - ACS 300 / ACS 200 / Fairchild Falcon

DNS Screen

COATER / DEVELOPER PLATFORMS PARTS SUPPORT

PARTS(OEM & 2nd Source New)

- Many other parts available for Falcon/Süss tools

ST5918M 2008-B
Process arm

ST5918L 2008-A
Process arm

Chucks

Bowls

Sensors

Cable chains

Flowmeter

Medium Valves

SM Cards

Libbert cards

Süss / Falcon REPAIR AND UPGRADES

PROCESSES

REPAIR PROCESS

MODIFICATION PROCESS

SPINMOTOR AND CONTROLLER REFURBISHMENT

OVERALL BENEFITS:

- Reliable and comprehensive repairs
- Fast turnaround times with express option
- 1 Year warranty on Spin motor

Süss / Falcon REPAIR AND UPGRADES

GENMARK ROBOT GP4S; GP4P ; GP7...

ROBOT REFURBISHMENT

- PARTS REPLACEMENT
- STANDARD LEVEL TOLERANCES AND CLEARANCES
- SERVO MOTOR REPLACEMENT
- ELECTRICAL HARNESSING
- CYCLE TEST

END EFFECTORS

- End-effectors 2nd source or complete redesign of any end-effectors possible

Süss / Falcon REPAIR AND UPGRADES

COATER/DEVELOPER REFURBISHMENT

- Refurbishment of all coater and developer modules
- Custom changes from liquid lines and anything else possible
- After refurbishment test of all functions and tightness test of liquid lines

Süss / Falcon REPAIR AND UPGRADES

GEAR UNIT PROCEESSARM REFURBISHMENT

- We also offer 2nd source new Processarms. Customers do not have to wait for the refurbishment.

CHUCK AND BOWLS

- We can produce and re-design any kind of bowls and chucks.

Süss / Falcon REPAIR AND UPGRADES

PROCESSARM CUSTOM NOZZLE UPGRADES/CHANGES

Custom Nozzle
inserts

Custom Diameters with
or Without
Double Containment

Custom Number and
Order of Nozzles

SPIN CHUCKS REPAIR AND RE-DESIGN

Repair and
testing of
existing chucks

Re-design or new
design of any
chucks
Find solutions for
different
problems

Süss / Falcon REPAIR AND UPGRADES

WAFERTECPUMP SYSTEM MODIFICATION - REPAIR

Custom trap tank
solutions With
sensor

Filter integration
for HV medium

Bottle empty Tube
Sensor upgrade

Changing or build up
new pump system

Custom Nozzle
Setups

Süss / Falcon REPAIR AND UPGRADES

HOTPLATE REFURBISHMENT DNS SCREEN - SUSS

Refurbish

Test

Süss / Falcon REPAIR AND UPGRADES

FLOWMETER UPGRADE

Examble existing flowmeter

- Upgrade kit for existing flowmeters without flow monitoring (with Keyence sensor)
- Create alarms if flow is not correct during process

Süss / Falcon REPAIR AND UPGRADES

LOADPORT ADAPTER UPGRADE

Benefits of replacing existing 200mm Süss Adapter:

- For Wafermapping, no movement of wafers necessary
- No maintenance of cylinders or mechanical part necessary
- Solution for particles on wafer. No mechanical movement above the wafer

Adapter for Brooks Loadboard on ACS300 for 200mm production
For Wafer mapping, sensor holder must be changed

SPRAY NOZZLE UPGRADE

Quality Increase

Fixed spray angle and defined drop size
Easy mechanical adjustment of the nozzle
Electromagnetic vaporization
Minimal mist and over-spray - Reduction of spray dust
Monitoring and flow detection with alarm

Cost Reduction

Sprayed solution is delivered to the target with minimal waste
Reduction of liquid consumption (up to 50%)
Reduction of process time (depends on actual system)
Reduced Exhaust needed
No N2 needed for Vaporization
Only 1 nozzle for 4/5/8 inch . 2 Nozzle 12 inch

Control Unit

Spry Nozzle

Süss / Falcon REPAIR AND UPGRADES

SPRAY NOZZLE UPGRADE

MeSpray Nozzle Upgrade dium Reduction: Change from Existing Spray Nozzle with N2 to New Spray Nozzle

Old System

- 8" : 2 Nozzles 2x 70ml/min developer medium 80 sec Stop Medium 1x 200ml/min 14sec Consumption : 186ml **0,65\$** / Wafer
- 12" : 3 Nozzles 3x70ml/min developer medium 80 sec Stop Medium 1x 200ml/min 14sec Consumption: 280ml **0,98\$** / Wafer

New System

- 8" : 1 Nozzles 1x 70ml/min developer medium 80 sec Stop Medium 1x 100ml/min 14sec Consumption : 93ml **0,32\$** / Wafer
- 12" : 2 Nozzles 2x70ml/min developer medium 80 sec Stop Medium 1x 200ml/min 14sec Consumption : 186ml **0,65\$** / Wafer

Assumed Price / Liter 3,50\$

WHAT WE CAN DO FOR PROACTIVE SERVICES

COST REDUCTION PROGRAM

- Reversed engineering process on applicable parts
- Prompt spare outsourcing at lower cost
- Competitive from any other supplier
- Supports “WIN-WIN” situation to both parties

SPRAY NOZZLE UPGRADE

- Low medium consumption(~50%)
- Maintenance free
- Quality increase

ROBOT REFURBISHMENT

- GP4P
- GP7
- GP4 / GP4s
- Full refurbishment
- Full testing after refurbishment

SPARE PARTS READINESS

- Support most on Non-consumable local and overseas inventory as defined
- Lower cost on consumable parts local and overseas inventory
- Parts refurbishment
- Parts flexibility - OEM or PTW Asia

TRAINING SUPPORT

- Training at our facility is also available
- On site training at lower cost

OUR GAME PLAN

- ✓ Technical support : 24/7
- ✓ Includes Major Planned Maintenance and technical troubleshooting services
- ✓ Bring in Legacy tools in local warehouse for part exchange program
- ✓ Supports CIP to improve tool utilization performance

For Sales Enquiries Please Contact:

Name: Torsten Seifried

Telephone: +65 90261590

Email: torsten@ptwsingapore.com