

Akoustis MEMS Foundry

July 2017

INNOVATION IN SINGLE CRYSTAL BULK ACOUSTIC WAVE TECHNOLOGY

MEMS OVERVIEW

Akoustis NY Fab; 120,000 sq ft facility, 30,000 sq. ft. **MEMS Foundry** supports 150mm Si, SiC, SOI, Quartz, Glass (300um to 1.2mm) substrates

Vertically integrated source for MEMS design, fabrication, packaging and test services, organized to support prototype, pilot & low-to-mid-volume manufacturing

Engineering resources specialized in inertial sensors, biomedical, microfluidics, optical displays, SiOB, thermal imaging, and wafer level packaging

Defense Microelectronics Activity (DMEA) Trusted Foundry Accredited Supplier for:

- Post CMOS Processing/MEMS Integration
- Microelectronics Packaging and Assembly
- Aggregation Services

ISO 9001:2008 Quality Management System Certification;

AKOUSTIS NY PLANT - FABRICATION

AKOUSTIS NY PLANT – BACK END

AKOUSTIS MEMS CAPABILITIES

Inertial	Optical MEMS	Sensors	Life Sciences
Gyro	SiOB	Chemical	Microneedle Arrays
Accelerometers	Micromirrors	Thermal	DNA Amplification

PHOTOLITHOGRAPHY

Ultratech XLS 200 4X Reduction Stepper

- 0.5 μ m Resolution

Ultratech Nano 160 1X Stepper

- Backside Alignment
- 2 μ m resolution

SUSS MA6/BA6 Contact Aligner

- Backside Alignment

SUSS MA200 Contact Aligner

- Backside Alignment

TEL Track Mark VII & SVG 8800 series Track

Positive Photoresist

- .65 μ m to 25 μ m

Negative Photoresist

- Patterning & Lift-off

Specialty Films up to 150 μ m

- SU8, Polyimides, BCB, Barc & CEM films

Ultratech Nano160
1X projection stepper
2 μ m resolution

S-4700 2.0kV 12.9mm x7.00k SE(M) 2/10/05 4.29um

TEL Mark VII
Coat/ Develop Track

2.0kV 12.9mm x1.50k SE(M) 12/18/09 20.0um

Ultratech XLS 200
4X reduction stepper
0.5 μ m resolution

2.0kV 23.1mm x1.51k SE(M) 11/17/09 19.9um

MATERIALS

Chemical Vapor Deposition

Bruce Technologies Atmospheric

- Thermal Oxidation
- POCl₃ Doping

MOCVD

- Single Crystal III-N growth

LPCVD

- Silicon Nitride
- Polysilicon

AMAT P5000 and Centura

- SiO₂, SiN, Oxynitride, a-Si, TEOS
- Low temperature SiO₂ and SiN

Physical Vapor Deposition

Sputter Veeco Connexion 8 (DC & RF) & AMAT Endura (DC)

- Ti, TiW, Ta, Mo, ITO, Al, AlSi, AlSiCu, SiO₂, Al₂O₃, AlN

E-beam Evaporation

Temescal FCE-2700A

- Cr, Au, Mo, Al, Ni, Sn, Pt, Ti, Ag

Cambridge Nanotech 200ALD

- Al₂O₃

CVD
TOX, POCl₃, SiN,
Polysilicon

S-4700 2.0kV 12.1mm x3.50k SE(M) 10/8/05 8.57um

PECVD
SiO₂, SiN, SiON, a-Si, TEOS
Low temperature SiO₂ and SiN

S-4700 2.0kV 12.6mm x18.0k SE(M) 2/26/09 1.67um

PVD
Ti, TiW, Ta, Mo, ITO, Al, AlSi,
AlSiCu, SiO₂, Al₂O₃, AlN, Cr,
Au, Pt, Ni, Ag, Sn

S-4700 5.0kV 12.2mm x11.0k SE(M) 3/27/09 2.73um

MEMS FABRICATION - ETCH

Plasma Etch

STS ASE DRIE

STS Pegasus DRIE

LAM DSIE

- DRIE, Buried SiO₂

LAM 9400PTX

- Silicon, Polysilicon, Polyimide, SiO₂, TiO₂

LAM 9600PTX

- Al, AlSiCu, SiSi, Ti, W, Ta, TiO₂, SiO₂, HfO₂, Cr, Mo, AlN

LAM 4520

- SiN, SiO₂

Ion Beam Trimming

AMSystems D1216

- AlN, SiN, SiO₂, Mo

Sacrificial Releases

Xactix XeF₂

Ulvac O₂ Polymer Release

Resist Strip

Ulvac & LAM Microwave O₂

Plasma

Piranha

EKC 265

LAM A6 Cluster Tool

9400PTX (Poly)
9600PTX (Metal)
4520XLS (Dielectric)
Microwave Strip

Deep Reactive Ion Etch

STS Pegasus >15um/min
STS ASE <10um/min
LAM DSIE 2um/min

Sacrificial Release

Xactix XeF₂ (Polysilicon, Mo)
Primaxx HF Vapor (SiO₂)
Ulvac Enviro I (Polyimide)

WET PROCESSING / CMP

Wet Processing

JST Wet Benches

- HF, BOE, Hot Phosphoric, KOH, Metal etch (Al, Cr, Ti, TiW, Ni, Au) ITO etch, Piranha, EKC 265, NMP, Lift- off, RCA

CMP/Grind

CMP – Strasbaugh 6EC

- Polysilicon, SiO₂, Silicon

Disco DAG810

- Si & SiC wafer grinding

OnTrack DSS200

- CMP wafer scrubber

KOH Etch

Piranha,
EKC 265, Lift-Off,
HF Etch

CMP / Grind

WAFER BONDING

Wafer-Scale Bonding

Eutectic, Anodic, Fusion Thermo-compression, Glass Frit, Adhesive

SUSS Automated Bond Cluster – ABC200

- Wafer to wafer cassette handling
- BA200: Automated alignment via Backside and IR capabilities
- CL 200: In situ cleaning with megasonics and aqueous chemistries
- NP 200: In situ activation of surfaces via atmospheric plasma
- BA200: Bonding via fusion bonding, thermo compression, eutectic solder
- Bond initiation in CL200 or BA200

SUSS Manual Bond - SB6

HTI-7 Screen printer

Suss ABC200
AuSn Eutectic, Au-Au, Fusion

HTI-7 Screen Printer
Glass Frit

Suss SB6
Glass Frit, Adhesive, Anodic Bonding

MEMS PACKAGING

Dicing

ADT 7200 Dicing Saw

- Dice substrates up to 12inch
- Glass, silicon, plastic
- Taping unit
- Integrated wafer cleaning
- Atomized wafer cleaning

Device Level Assembly

- Adhesive dispensing
- Precise volume and position
- Asymtek Spectrum S820
- Automated fluid dispensing

Plasma Processing/Cleaning

Oxford Plasmalab 80 Plus-RIE System,
UV/ozone cleaning, JST Solvent, Acid & Base
Benches

ADT 7200
Dicing Saw

Asymtek
Spectrum

Electroplating

MEMS PACKAGING CONT.

Flip Chip/Die Bonding

SET FC150

- 1 μ m accuracy placement
- 100kg max. force
- Chip size: 200 μ m up to 4"
- Substrate size: 250 μ m up to 6"

Wirebonding

Fine pitch and deep access bonding with Au and Al wire

H7K BJ815 automatic wedge bonder

K&S 4700 ball wirebonder

Hermetic Package Sealing

SSEC dry box

- Resistive weld seam sealer
- Resistive weld solder

FC150
1 μ m placement

SEC 860 : 10 μ m

Automated
Wedge Bonder

METROLOGY & TESTING

Electrical Testing

Suss Microtec PA200 probe tester

CD Scope

Nikon Eclipse 200

Electrical Characterization

MDC CV Tester

Suss Probe Station

Wirebonding

Dage Precision Industries 4000 wire pull & shear tester

Process Monitoring/ Failure Analysis

Hitachi FESEM with EDAX Zygo Optical Profilometer, Woolam Ellipsometer, Filmetrics F50, N&K 1500, Tencor Surfscan 6400, Tencor P10, Tencor P15, ASIQ, Nanospec 210, Flexus 2620, MTI Autoscan 200, CDE Resmap 16, Bruker D8 HR-XRD, Rudolph Technologies MetaPULSE

Dage Pull/Shear Tester
Suss Microtec PA200

Hitachi FEM SEM
Woolam Ellipsometer

Zygo Profilometer
Tencor Surfscan 6400

