

SEMICONDUCTORS/MEMS

www.s3-alliance.com

S3Alliance

SUPPLY . SERVICE . SOLUTIONS

S3 ALLIANCE

S3 Alliance provides the network, and product portfolio that brings leading edge solutions to our customers.

Our supply and service solutions are tailored to meet our customers ever changing requirements, enabling them to be competitive in what is now a truly global marketplace.

We source and offer quality products at the right price within the following areas:

	page
Equipment	3
Metrology & Handling	6
Parts & Consumables	8
Service / Cleaning and Facility	10

Remanufactured CMP/Grinding/ Scrubbing Systems

CMP

- AMAT / Mirra, Mirra Mesa
- Speedfam IPEC / 472, 372M Auriga, 676, 776
- Strasbaugh / 6EC, 6DSSP

Post CMP Scrubbers

- Ontrack / DSS 100, 200 Synergy

Grinders

- Strasbaugh (7AF), Disco (DFG 841), Okamoto

Foundry Services for CMP, Backgrinding and Cleaning processes

CMP and Backgrinding Upgrades

Process Integration

www.axustech.com

CMP & Cleaning Systems for R&D

CMP

- Semi-automated CMP Systems from 2" to 12"

Post CMP Cleaners

- Semi-automated (4"-12") or fully automated 3" to 6"

GnP Process group provides also:

- Consumable development evaluation
- Process development and optimization
- Throughput enhancement
- Additional CMP Options Characterization like: MER, OEP
- Comprehension of CMP characteristics

www.gnptech.com

Tape/Detape/Wafer Mounting/Systems

Semi or Fully Automated Tape Lamination or Detape System Wafer Mounting

UV Irradiation System Edge Contact Handling and Processing

Applications

- BG Tape Lamination
- DFR Lamination for MEMS and SAW/BAW, Microfluidics
- Backside Coating Lamination
- Vacuum Lamination for Trench Filling, Via Filling
- BG Tape Remove, Cover Film Remove
- Dicing Tape Mount w/BG Tape Remove
- De-Mount/Reverse Wafer Mounting
- Regular Dicing Tape Mounting
- UV Irradiation

www.teikoku-taping.com

Tailored Wet Processing Systems

Linear Wet Benches

- Semi to Fully Automated

Upgrade Programs Spray Acid Tool (SAT) Spray Solvent Tool (SST)

New SRD Systems

- Tabletop, Single or double Stack Stand Alone

Refurbishment of Legacy Wetbenches, Parts for

- Akרון, SCP, Steag, UP

Applications

- Advanced Metal Etch
- Metal Lift Off
- Resist Strip
- Advanced Cleaning

www.meillc.com

PVD Systems

PVD Systems

ONYX

- Single Wafer Chamber up to 300mm

AXCELLA

- Single Wafer or Multi Wafer Chamber up to 300mm & Segment Carriers

TOPAZ

- Single Panel Chamber 500mm & 600mm

Hionix Film Deposition Services

Applications

- MEMS, Power Devices, Fan Out
- EMI Conformal Package Shielding
- Ad. Packaging (Bumping, UBM, RDL, TSV)

www.tangosystemsinc.com

Spray Coating Systems

Nozzle-less ultrasonic spray head technology

- Sprays thin, uniform films down to sub-micron thickness
- Variety of precision coating platforms available from bench-top to large format

Applications

- Coating applications include display, semiconductor
- Photoresist, Polyimide
- Conductive Coating
- Metal Coating (EMI Shield)

www.ultraspray.com

Atomic Layer Deposition (ALD)

Technology

- Showerhead Type ALD / CVD Process
- Traveling Wave Type ALD Process
- Furnace Type Batch ALD Process
- High Film Uniformity & Quality

Applications

- Available Materials : Metal, Metal oxide, Metal nitride, Metal sulfide, Laminate and mixed materials
- Application fields : Semiconductor, Display, Solar cell, LED, MEMS, Optical-, Bio-, Nano- and flexible devices

www.cn-1.co.kr

Critical Point Dryers (CPD)

Critical Point Dryers (CPD)

- Semi to Fully Automated

Products for cleanroom and non-cleanroom

- Research chemicals Supplies
- Accessories and instruments for the electron microscopy and analysis laboratory

www.tousimis.com

New & Remanufactured Thermal Processing Solutions & Diffusion Furnaces

Vertical Thermal Reactor (VTR)

Horizontal Thermal Reactor (HTR)

Compact Thermal Reactor (CTR)

Remanufactured Systems

www.exper-tech.com

Single Wafer WET Etch & Clean Systems

Technology

ACM use Space Alternated Shift (SAPS), an advanced Megasonic Technology enabling a better Control of the Energy as well as Stable Cavitation Generated by Timely Energized Bubble Oscillation (TEBO) for Advanced Node Cleaning.

Applications

- TSV Clean, Wafer Maker Final Clean
- Main Cleans (Post Etch, Pre Film Deposition Clean,...)
- Cu, Ti and TiW Etch, RDL and Bumping Wet Etch
- Cu Plating

www.acmrcsh.com

High Precision Spin Coating Systems

Spin Coater TOP-8

speed up and down freely 0 ~ 50 to 8,000 R.P.M. (Option: 10,000 R.P.M)

Spin Coater ACE-200

speed up and down freely 0 ~ 50 to 8,000 R.P.M. (Option: 10,000 R.P.M)
Most Compact spin coater, High & controllable speed.

www.spincoater.net

Coater / Developer Track Systems

Remanufactured TEL Track Systems

- MARK Series
- ACT Series
- LITHIUS Series

Spare Parts

Engineering Service

www.aplt.co.kr

Gasonic Asher Equipment

Remanufactured Gasonics L3510 Asher equipment

- Plasma Asher, Plasma Resist Strip and Etch tools
- Unique innovative upgrades
- cost-effective technical solution

Applications

- Semiconductor, MEMS
- Biomedical
- Nanotechnology & LED Industries

www.esi-semi.com

CO₂ Dry Cleaning

CO₂ Snow Aerosol Cleaning

- Semi-automatic or fully automated 4" to 12" Equipment for

MASK Cleaning

- Post Repair Clean
- Full MASK Clean

Applications

- MEMS Cleaning
- Backend Package Cleaning
- Metal lift Off
- Particle removal
- Post Dicing Cleaning

www.ecosnow.com

Manufacturer of Plasma (RIE/ICP) Systems

RIE, ICP Etch

- Phantom III
- Minilock

PECVD

- Titan
- Minilock Orion
- Oracle III

Resist Strip / Descum

- Apollo (single chamber)
- Gemini (multi chamber)

www.triontech.com

Room Temperature Wafer Bonder

Principle surface activation

Room Temperature

Vacuum

Void-free high yield rate bonding can be realized

Applications

- Si / Si
- SiO₂ / SiO₂: For insulated pack.
- Si / Quartz, Quartz / Quartz
- Cu / Cu
- Wafer Level Pack. for MEMS (Acc.sensor)

www.mhi-global.com

Ultra Violet Lights for Clean Room

Detect particles as small as 30 microns that are not visible to the human eye and prevent contamination. Easy to use.

Applications

- Cleanroom incoming parts control after cleaning by external cleaning subcontractors
- UV inspection prior to assembly in Clean Room
- UV inspection during assembly in a Cross Flow Cabinet
- UV inspection after cleaning

www.labino.com

Table Top Mini SEM

MiniSEM

- easy to use, simple SEM
- small size, fast image scan SEM (image within 3min)
- low, easy maintenance
- high resolution

All Options:

- 5 Axis fully motorized: XYZ, tilt angle and rotation
- Top View CCD camera in the chamber
- High and Low Vacuum Mode
- Dual Detector (SE, BSE)

Applications

- Semiconductors, Electronics, Fuel Cells,
- Material Sciences, Biology, Medicine,...

www.seceng.co.kr/eng/

Automated Wafer Handling Loader / Unloader

Standard wafer handling solutions for non-standard wafer handling requirements (OEM, end-users)

- From 50mm to 450mm
- Bridge tool capability with no tooling change-over
- Non-standard wafer handling solutions (thin, warped, glass, thick, film frame)
- For all types (SMIF, FOUP or open cassette)
- SIM (Standard Interface Module) SIM 500, SIM 1000

www.jabil.com

Automatic Wafer / Package Inspection / Laser Marking Systems

Advanced Technology Inc.

2D and 3D Vision with Micro and Nano Pixel Imaging Surface Defect Inspection for: Contamination, Foreign Material, Scratch, Etch Residue, Discoloration

- Post Wafer thinning and Dicing Crack Inspection
- Wafer Macro defect inspection Tool: 2D, 3D Bump, die to die and
- Cracks inspection kerf, Edge trim Inspection

Laser Marking Tool

Reticle Inspection Tool

- Pellicle Surface Inspection and defects
- Backside Surface inspection,...

LED 2D and 3D Inspection Tool

- LED FAB Process Inspection

www.ati2000.co.kr

Manual Wafer Handling Products

- **Manual Wafer Transfer from 2" to 8"**
- **Auto Wafer Transfer from 2" to 8"**
- **Manual Flat/Notch finder**
- **Auto Flat/Finder**
- **Manual Wafer Lifter from 2" to 8"**

www.stc.tw

Automatic Wafer Handling Systems

- Wafer Handling**
 - Manual Wafer Handling Tools
 - Flat & Notch Aligners
 - Wafer Inspection
 - Horizontal Slide Transfer
- Mass Transfer**
 - Wafer Transfer Units
 - Back-to-Back Loading
 - Cross-slot detection
- Automation Systems for**
 - Wafer Sorting
 - Wafer Inspection
 - Automated Furnace Loading
 - Wafer Packaging

www.mactronix.com

Wafer Surface Metrology

Capacitive, IR, BP or WL Interferometry

- Thickness, TTV, Bow, Warp measurement
- Wafer Characterization
- Layer thickness measurement

Wafer Surface Metrology

- Roughness measurement
- MEMS/Membrane thickness

Applications

- Bumps dimensions
- Film Thickness
- Step Height, cavities
- Ultrathin wafer
- Silicon, sapphire Characterization System using Capacitive Sensors:
 - Thickness, Bow Warp,
 - Local Flatness,
 - High throughput
- Wide range of Material measurements using White Light Sensors for SiC, GaN, Glass, Ge,...

www.microsense.net

Automatic Batch Wafer Systems

(Italy and UK)

- **Single Batch Transfer**
- **2/3 Station or Vertical Transfer**
- **Sorters, OCR Sorters**
- **OCR Readers**

www.r2d-automation.com

Retaining Ring & Customized Plastic Parts

Retaining Ring available in different materials

- PEEK, PPS, PBN
- available for AMAT Mirra, Reflexion, Ebara FREX Others

Parts for CVD and ETCH Producer, Speed, Endura, Centura

www.willbesnt.com

CMP Pad Conditioners

SHINHAN DIAMOND

Diamond CMP Pad Conditioners

- Flexible and accurate diamond arrangement
- ARIX Technology (extended Lifetime) Defectivity Reduction
- CVD Type Technology (LASER Processing)

www.shinhandia.co.kr

CMP Parts & Services

Wärde®
Making A Difference™

- Development and Manufacturing of CMP Parts for AMAT & EBARA parts
- Silicon and Rubber parts for CMP, Etch and Other
- CMP Parts and CMP Repairs

www.warde.com.sg

CMP Pads

CMP Polyurethane Pads

- Controlled pore size and distribution
- using Single Mold Technology
- Window Pad available for EPD
- All types of grooves

Applications

- Oxide, STI, W, Cu
- Sapphire, Glass, Quartz

<http://www.ivt.com.tw>

Hard Material Slurries

SINMAT
Specialized CMP Slurries

CMP Slurries for hard Materials: SiC, GaN, Sapphire, Diamond, AlN

- Foundry Services
High Polishing rate, low Sub Surface Damage, low roughness
- Micro Diamond Slurry for higher removal rate, low Sub surface Damage
- Ultra smooth, low removal rate, very low roughness slurry

www.sinmat.com

Materials for Cleaning Critical Surfaces

Foamtec International
Where Contamination Control Division
cleaning critical surfaces

Materials

- ScrubPads
- Foams
- Microfiber Wipers
- Swabs
- Ergonomic Tools (ScrubPen, tips...)

Chamber Cleans

- CVD, HDP chamber from AMAT, LAM
- ETCH from LAM, AMAT, TEL
- VOC Free PM Wiping Change tent
- Implant, Photo

www.foamtecintlwcc.com

Wafer Cassette

Wafer Cassette

- PEEK from 4" to 8"
- Teflon/PFA, PP from 2" to 12"

Shipping Box from 2" to 8"

Single Wafer Carrier 2", 3", 4", 5", 6" made of PP

Mask package, Reticle SMIF POD

Plastic or Metal Film Frame

FOUP for Thin Wafer

www.ckplas.com

Back Grinding Wheel

SHINHAN DIAMOND

Backgrinding Wheels

- Available for all Type of Grinders, DISCO, OKAMOTO, TSK, Strasbaugh,
- Super Polish Wheels for Low Roughness and low Sub surface Damage

www.shinhandia.co.kr

Bearingless Pumps

(UK & Ireland)

For following applications:

- Slurry mixing and dispense
- Electro Chemical Deposition (Au, Cu, Permalloy, Solder)

www.levitronix.com

Dicing Saw & Blades

Chuck Tables

- New and Refurbished

Dicing Saw

Dicing Blades

- Resin, Electro formed, Metal, vitrified Bond

High Temperature UV Tape

www.npmt.com.tw

Diaphragm Pumps & Heaters

(CH, CZ, D, France, Italy, PL, Russia)

- High Purity PFA Chemical Pumps
- High Purity Di Water Quartz Heater
- High Purity Chemical Heaters
- New Flexible Chemical Heaters

www.treborintl.com

Advanced Ceramic Solutions

For CVD and PVD

- HDP Tubes
- Insulated Rings
- Housing Gas Nozzles

www.theadvancedceramic.com

SERVICE / CLEANING AND FACILITIES

Vacuum Pump and Power Supply Repair / Exchange

- **Cryo Pump Repair, Refurbishment or Exchange**
- **Power Generators / Supply Repair and Refurbishment**
- **Refurbished turbo and mechanical pumps**

www.ptbsales.com

Atmospheric and Vacuum Robot Repair / Exchange

- **Robots and Aligner**
 - Aligners, Brooks, PRI, Equipe
 - Genmark, Rorze
- **Head Platen Motors**
 - Kollmorgen
- **CVD Vaporizer / LMFM Unit Repair / Overhaul**
 - Source Material: TEOS, TDMAT, TEP, TMCTS, BCHD

www.greenspec.co.kr

Hydrogen Separators, Analyzers, Generators

- **Hydrogen Analysis**
 - HEMS – Hydrogen Elimination Mass Spectroscopy ppb qualification of Hydrogen
- **Hydrogen Generation**
 - Fuel Cell-Ready Hydrogen
- **Hydrogen Separation**
 - Reforming fuels
 - Gas or Liquid, Fossil or Bio

www.powerandenergy.com

Yaskawa and Kawasaki Robot Repair Service

- **Yaskawa Robot Repair and Service**
 - Robot Maintenance & Service Contract
 - Robot and Controller Repair Service
- **Kawasaki Robot Repair**
 - Receiving Robot
 - Visual Inspection
 - Disassembly, Assembly, Function Test
 - Final Assembly & Torque Test

www.cektech.com

ABOUT S3 ALLIANCE

Customer service is the key driving force behind our company and the reason our customers keep coming back to us.

We strive to ensure customer satisfaction at all times by maintaining permanent communication, keep our staff well trained, work closely with suppliers if technical support is needed. And having market adapted conditions (pricing, response time,...)

We provide warranty on all our tools and services, offer onsite support where necessary and often accommodate what would be traditionally defined as out of hours support.

Different service contracts are proposed with preventive and/or corrective maintenance up to Full service contract.

We also apply an escalation policy in order to have different level of reaction based on the criticality of the situation.

LOCATIONS

S3 Alliance operates from 4 locations within Europe

UK - Ireland Office

S3 Alliance Ltd
Skeoge Industrial Estate
Beraghmore Road
Derry, BT48 8SE
N. Ireland

Tel: +44(0) 2871 357 760
Fax: +44(0) 2871 357 744
E-mail: salesuk@s3-alliance.com

German Office

S3 Alliance GmbH
Mahrenstraße 23
D-72138 Kirchentellinsfurt
Germany

Tel: +49 7121 16 777-0
Fax: +49 7121 16 777-10
E-mail: salesgmbh@s3-alliance.com

Russian Office

A Subsidiary of S3 Alliance GmbH

S3 Alliance Rus LLC
Zemlyanoy Val str. 64/2
Office 406,
Moscow, 109004, Russia

Tel: +7 495 638 5493
Fax: +7 926 654 6386
E-mail: salesrussia@s3-alliance.com

Italian Office

S3 Alliance SRL
Via Rossini 4
21052 Busto Arsizio (VA)
Italy

Tel: +39 033 143 0295
Fax: +39 033 1430295
E-mail: salesit@s3-alliance.com

