Advanced Wet Processing Tools

For Smaller Wafers and Emerging Technologies

WET-PROCESSING TOOLS FOR THE SMALLER-SUBSTRATE WORLD

Solstice [®] S8
Electroplating
Volume Production

Up to 8 chambers For 75-200mm substrates The S8 is the smart, affordable step up from wet bench to high-performance plating automation. It can dramatically increase throughput while boosting quality, uniformity, reliability and ROI for a broad range of processes.

- For plating, cleaning or etching
- Cassette-to-cassette automation
- Up to 75wph throughput
- 8-chamber process flexibility
- Thin or bonded substrates
- Transparent or opaque substrates

Solstice®S4 Electroplating Production System

Up to 4 chambers For 75-200mm substrates For some users, the S4 can provide an even lower-cost entry point into midlevel automated plating production. This tool still provides many S8 capabilities, but with fewer chambers, for a smaller footprint and lower cost.

- For plating, cleaning or etching
- Cassette-to-cassette automation
- Up to 4 chambers
- Smaller footprint, lower cost
- To replace older plating systems

Solstice[®]LT Electroplating Development System

Up to 2 ECD chambers

For 75-200mm substrates

With manual wafer load and unload, the Solstice LT provides for easy, highperformance process development. It features automated recipe execution and the same chambers and controls as the Model S8, enabling easy scaling.

- For plating, cleaning or etching
- 2 ECD or 1 ECD & 1 prewet chamber
- 1 or 2 chemistries
- Full compatibiliy with S4 and S8
- Smallest footprint

Trident®SST Spray Solvent Tools

2/4/6 Tank Models For 75-300mm substrates Utilizing Deluge technology, these next-generation batch-processing SSTs deliver a continuous, uniform cascade of solvent or rinse water without using spray nozzles, which dramatically enhances process performance.

- Cuts chemical consumption
- Shortens process time
- Reduces defects
- Increases uptime/productivity
- Reduces capital expense

Trident[®]SRD Spin-Rinse-Dryer Tools

Single or Double-Stack For 75-300mm substrates These easy-to-use, front-loading SRDs efficiently and rapidly remove residual chemicals after wet processing and dry the substrates completely without leaving water spots.

- Full touch-screen control
- Single or double-stack models
- DI water recirculation
- N₂ saver
- Overtemp protection
- Data logger

Solstice and Trident are registered trademarks of ClassOne Technology

MORE CAPABILITY • LESS COST • ADVANCED PROCESSING FOR THE REST OF US

ClassOne

TECHNOLOGY