

TAKAOKA TOKO

Introduction

- A leading company of applied optics inspection system -

TAKAOKA TOKO CO., LTD.

Tokyo Stock Exchange Listed 6617.T

Applied Optics Inspection System

3D Inspection System

**Photo-Mask
Defect Inspection System**

3D Confocal Inspection System

TVI-Series

■ Features

- High Throughput Inline Bump Inspection system
- Automation In-Tray inspection
- Perform 4,500 UPH for individual substrate
(C4 area \leq 14 x 10mm & 21pcs/tray)

■ Spec

- FOV: 13 x 13 mm
- Bump Height: Up to 240um
- Z resolution: 0.1 um
- XY resolution: 7.8 um

High Throughput

TVI-7020-RA

For Multiple Substrate: SAW Filter, WL-CSP

■ Features

- High Speed, High repeatability for multiple panel substrate
- Bump height, Bump diameters and coplanarity measurement
- SAW-Filter, FO-WLP and Automobile modules.

■ Spec

- Bump height: Up to 300um
- Bump diameter: from 50um (SRO opening diameter)
- Bump pitch: from 90 um
- Repeatability in height: $3\sigma_{ave} \leq 1\mu m$ *
- Processing time: Within 3 minutes for 100mm size substrate *
- * Need to investigate with samples

For SAW-Filter

For FO-WLP

HVI-Series

■ Features

- Temperature Flexible Warpage inspection system (off-line)
- Bump height, Bump diameters and coplanarity measurement with low & high temperature
- No need pre-processing such as scraping off the bumps on substrate

■ Spec

- Temperature control profiles: Room temp. to 260 degrees
- Inspection of bump, ball & substrate variation, warpage and coplanarity under different temperature

High Temperature

Warpage Inspection

HVI-5220-KN

3

WVI-Series: For Wafer

■ Features

- High Speed, High repeatability Wafer inspection system
- Bump height, Bump diameters and coplanarity measurement
- Applicable for micro bumps

■ Spec

- Bump height: Up to 150um
- Bump diameter: from 50um
- Bump pitch: from 90 um
- Repeatability in height: 3σ ave less than 1um *
- 2Dinspection: Positioning, Bump diameter
- * Need to investigate with samples

Mask-Defect Inspection System

MIS-FC105

■ Features

- High speed and High-sensitive Die-DB inspection
- Gray scale processing algorithm
- Allowed inspection and data conversion

■ Spec

- Mask Type: Binary Mask (Chromium)
- Pattern size: 3um
- Defect sensitivity: 1.0um
- Mask size: 4inch – 830 x 830 mm
- Inspection time: 60min (500 x 500mm)
- Detection sensor: TDI sensor

For Flat Panel Display

MIS-FC105

MIS-CA1804T

■ Features

- High speed and High-sensitive Die-DB inspection
- High directivity on any Critical Dimension (CD) error
- Allowed offline inspection and review

■ Spec

- Mask Type: Binary Mask (Chromium)
- Pattern size: 1.0um
- Defect sensitivity: 0.25um
- Mask size: 5-9 inch
- Inspection time: 60min (100 x 100mm)
- Detection sensor: TDI sensor

For Semiconductor

MIS-CA1804T