
16.3.2001
D-IM.doc www.dupont.com/pcm

1

 iTechnologie DuPont

Fotografické filmy a chemikálie

Riston® MultiMaster - MM100
Suchý fotopolymerní negativní fotoresist Riston® vyvolatelný ve vodním prostředí

DuPontův systém kvality výroby odpovídá
normě ISO.

V�echny produkty řady Riston® jsou
vyráběny za přísně kontorolovaných
podmínek a mají vý�e uvedené osvědčení
jakosti, které Vám na vy�ádání za�le Vá�
místní zástupce firmy Du Pont.

1. Úprava povrchu
Riston řady MM 100 má velmi dobrou
přilnavost ke v�em typům pou�ívaných
povrchů při výrobě desek plo�ných spojů.

I/L měď:
• Pemzou
• Chemické či�tění

Elektrolytická měď:
• Nezdrsněná
• Zdrsněná kartáčováním nebo

pemzováním

Povrchy po přímém pokovení

Plátovaná měď :
• Zdrsněná
• Nezdrsněná

Antitarnish:
Úspě�ně se pou�ívají následující přípravky
mohou být úspě�ně pou�ity:
• Shipley 7130
• Duratech PCL
• Enthone Entek Cu56
(mohou být pou�ity také jiné)

2. Laminace
(V�echny údaje platí pro HRL-24
Yieldmaster Film laminátor)

Předehřívání desek: volitelné
Teplota válců: 105-120oC
Doporučená 115oC
Rychlost posunu: 0,6-1,5m/min
Přítlak: 0-2,8bar

Přibli�ná teplota desek opu�tějících
laminátor:
Vnitřní vrstvy: 60-70o C
Vněj�í vrstvy(zlato): 50-55oC
Vněj�í vrstvy
(Cu/Sn, Cu/Sn-Pb): 45-55oC

3.Osvit
Riston MM 100 mů�e být exponován na
v�ech standartních zařízeních pou�ívaných
ve výrobě plo�ných spojů s lampami s
vlnovou délkou mezi 350 �380nm.

Riston MM100 má lep�í rozli�ovací
schopnost a �ir�í spektrum citlivosti při
expozici ne� ostatní resisty. Je také méně
náchylný k problémům při �patném
kontaktu při pou�ívání typu expozičního
zařízení sklo-sklo.

Rozli�ovací schopnost pod 50 mic vodiče a
mezery (V/M) je mo�né dosáhnout při
optimálních pracovních podmínkách.

Technické údaje

16.3.2001
D-IM.doc www.dupont.com/pcm

2

Doporučené expoziční parametry
Riston MM - 140 MM-150

Tlou�tka 40 mic 50 mic
RST 25 10-18 10-18
SST 21� 7- 9 7- 9
SST 41� 19-28 19-28
energie (mJ/cm2) 25-60 30-75

Doporučení:
RST 13-14 pro jemné vodiče(100mic V/M)
RST 15-16 pro vodiče nad 125 mic

Poznámka:
RST = DuPont Riston 25-dílný kontrolní
klín (čten v�dy nejvy��í dílek pokrytý
resistem)
SST41 = Stouffer 41- dílný kontrolní klín
SST 21 Stouffer 21-dílný kontrolní klín

4.Vyvolávání
Riston® MM 100 mů�ou být vyvolávány
v uhličitanu sodném nebo draselném
s dobrou produktivitou práce a �irokými
zpracovatelskými podmínkami.

Doporučení:
• Tlak trysek 1,4-2,2 bar
(Vysokotlaké vějířové nebo konické
trysky.)

• Chemikálie:
Na2CO 3 : 0,7-1,0% � 0,85%
doporučeno
NA2CO3.H2O: 0,8-1,1% - 1,0 %
doporučeno
K2 CO 3 : 0,8-1,1% - 1,0 %
doporučeno

• Přibli�ný čas (sec) v bě�né vyvolávací

komoře

Teplota MM140 MM150
 27-35oC 25-35 32-42

• Bod vymytí: 50-65%

• Odpěňovač: 0,8ml/litr Foam Free 940

• Mno�ství zpracovaného resistu:
Zařízení s regenerací(Feed and Bleed):
 0,07-0,14m2/litr
Zařízení bez regenerace (Batch):
 do 0,20m2/litr

• Oplachová voda: Tvrdá voda (150-

250ppm CaCO3 ekvivalentní) nebo
měkká voda jsou přijatelné.
Doporučujeme pou�ívat vysokotlaké
vějířové trysky

• Su�ení: Dokonale vysu�it, nejlépe

horkým vzduchem

5. Galvanika
(kyselý síran měďnatý, cín/olovo, cín, nikl,
zlato)
MM100 lze pou�ít pro v�echny typy lázní
s velmi silnou odolností proti zvedání a
dal�ím problémům při galvanickém
zpracování.

Doporučená příprava povrchu:
• Kyselé či�tění: 38-50o C 2-4 minuty
 Oplach : 2 min
• Mikrozaleptání 0,15-,25mic mědi - čas

dle potřeby
 Oplach: 2 min
• Kyselina sírová (5-10%) dip, 1-2minuty

(případně oplach 1-2 min)

6. Leptání
Riston® MM 100 je odolný vět�ině
alkalických amoniakálních leptadel.
Výborná přilnavost i po několika
průchodech alkalickou leptačkou
umo�ňující 4oz měď.

Riston® MM 100 je rovně� mo�no pou�ít
pro vět�inu kyselých leptadel.např. chlorid
měďnatý, (HCL≤3,0N), H2O2/H2SO4-
chlorid �elezitý apod.

7. Stripování
RISTON® MultiMaster MM 100 je vyvinut
aby se rozpadl na malé kousky při
stripování, co� velmi zvy�uje �ivotnost
stripovacího roztoku a sni�uje náklady,
pokud mů�e být resist odstraněn před

16.3.2001
D-IM.doc www.dupont.com/pcm

3

rozpu�těním. Proto je doporučena filtrace
stripovacího roztoku.

Doporučení:
• Chemikálie:
NaOH 1,5-3% , rychlej�í stripování při 3%
koncetraci
KOH 1,5-3%, rychlej�í stripování při 3%
koncetraci
Stripovací roztoky dodávané výrobcem �
koncentrace dle doporučení výrobce

• Tlak trysek: 1,4-2,4 bar (20-35 psig)

• Typ trysek: vysokotlaké přímé trysky

• Bod zlomu: 50% a méně

• Dwell time (celkový čas strávený ve
stripovací komoře s 50% bodem zlomu) -
čas (sec) v stripovací komoře

Roztok Teplota MM140 MM150
3 % NaOH 55oC 60-80 90-120
1,5% NaOH 130-160 150-180
3% KOH 110-140 130-170
1,5% KOH 140-170 150-180

Dodávané výrobcem
• PBP ADF-30,
• Durastrip ARS-40

• Atotech RR-3
• Dexter RS 1609,
• NTS 402HV
• Alphametals PC 489

Dal�í originální stripovací. roztoky mohou
pracovat té� dobře.

Kombinace 3% NaOH (nebo KOH) s 3%
MEA (monoethanolamine) mů�e být také
úspě�ně pou�ita.

• Odpěňovač: viz vyvolávání

V�echny vý�e uvedené údaje jsou pouze
informativní a mohou se li�it podle Va�ich
vlastních podmínek zpracování.

Firma Du Pont neručí za případné chyby
v překladu.
V případě dal�ích dotazů se obraťte na
Va�eho místního zástupce firmy Du Pont.

JAMI Electronics s.r.o.
Dubenecká 827 Tel.: 02/819 30 559
19012 Praha 9 Fax: 02/819 32 011
E-mail: jamiel@mbox.vol.cz
WWW: http://www.jamiel.cz

