

Applications

 Glass carriers for temporary bonding in advanced semiconductor packaging processes such as fan-out level processing

Benefits

- Specially developed to reduce customers' challenge of in-process warp by up to 40%
- Available in fine granularities across a range of CTEs up to 12.6ppm/°C
- High stiffness to help overcome CTE mismatch challenge
- Ultra low TTV and warp
- Excellent chemical durability conducive to semiconductor process environments
- Optically transparent enabling UV or IR based debond processes and laser mark serialization

Property	SG-HS	SG-HC
CTE (0-300°C, x10 ⁻⁶ /°C)	4.9 - 7.9	9.6 - 12.6
CTE Granularity (x10 ⁻⁶ / ⁰ C)	0.2	0.4
Density (g/cm³)	2.56 - 2.57	2.50 - 2.51
Young's Modulus (GPa)	80 - 87	75 - 78
Shear Modulus (GPa)	32 - 34	30 - 32
Poisson's Ratio	0.26 - 0.27	0.23 - 0.24
Vicker's Hardness (kgf/mm2) 200gm load	635 - 670	635 - 670
Annealing Point (°C)	600 - 680	440 - 510
Strain Point (°C)	560 - 640	400 - 470
Refractive Index (589.3nm)	1.54 - 1.55	1.52 - 1.53

Options and Features

Diameter (mm)	100-300	
Thickness (mm)	0.4 to 2.0	
Edge Beveling	Radius (R) Type and Chamfer (C)	
Surface Roughness (nm)	< 1.0	
Features	Semi-standard notch/flat or custom	
Surface ID Marking	Semi-standard or custom	

Carrier Solutions *Advanced Packaging Carriers*

Carrier Solutions

Glass is highly transparent, has the ability to custom-match CTE, and has superior surface quality, thickness, and edge strength, making it an excellent material of choice for carrier substrates used in semiconductor manufacturing.

Corning Advanced Packaging Carriers are a new line of glass carrier wafers specially developed to help reduce customers' challenge of in-process warp by up to 40%. These high-stiffness carriers are available in fine granularities of CTE up to 12.6ppm/°C. Small quantities are available for sampling with lead times of just 4-6 weeks.

Contact us

corning.com/precision-glass-solutions precisiongs@corning.com

Regional Sales Offices

China

Corning China (Shanghai) Regional Headquarters 6F, Li Ming Building, 111 Gui Qing Road Shanghai, 200233, China t: 0086 21 3338 4338 f: 0086 21 3338 4300

Furone

Corning GmbH—Corning International Abraham-Lincoln-Strasse 30 65189 Wiesbaden, Germany t: +49 611 7366 159 f: +49 611 7366 143

Japan

Corning International K.K Akasaka Intercity 7th floor 1-11-44 Akasaka, Minato-ku Tokyo, 107-0052, Japan t: +81 3 3586 1052 f: +81 3 3587 0906

Korea

Corning Korea Company Ltd. 6th Fl., Gangnam Finance Center 152, Teheran-ro, Gangnam-gu, Seoul, 06236, Korea t: +82 2 796 9500 f: +82 2 796 9300

North America

Corning Incorporated
Corporate Headquarters
1 Riverfront Plaza
Corning, NY 14831
United States
t: 607 974 9000

Singapore

Corning Singapore Holdings Pet Ltd.

1, Kim Seng Promenade
Great World City
#9-11/12 West Tower
237994, Singapore
t: +65 65729740
f: +65 67352913

Taiwan

Corning Incorporated-Taiwan 8F, No. 8, Sec.3, Minsheng E. Rd. Zhongshan Dist., Taipei City 10480 Taiwan t: +886 2 2716 0338

t: +886 2 2716 0338 f: +886 2 2516 7500