

PlanarClean® Formulated Solutions

For Cu post-CMP process

PlanarClean® is the next-generation post-CMP copper cleaning product designed for use following the barrier CMP step. Formulated using our high-productivity testing and development process, PlanarClean comes as an aqueous solution with strong-acting agents that are very effective at preventing copper corrosion during and after the cleaning process. In addition, PlanarClean is compatible with copper and various dielectric materials, including porous low- κ . It is also compatible with all major CMP platforms (Applied Materials®, Ebara®, etc.). PlanarClean requires no additional heating (used at ambient temperature). With PlanarClean, you can proceed with the confidence, effectiveness and efficiency that come from using Entegris copper integration products.

HIGHLIGHTS

- Compatible with low- κ
- Applicable for all CMP platforms
- Excellent organic residue removal
- Improved electrical performance (TDDb)
- Low copper roughness
- Low cost of ownership
- No special waste treatment required for disposal
- Effective metallic contamination removal from dielectric
- No copper corrosion during extended queue time

MATERIAL COMPATIBILITY

High density polyethylene (HDPE), PFA, polypropylene, 316L stainless steel, quartz, and Teflon® (PTFE) are normally suitable materials of construction. Diluted PlanarClean is compatible with PVA brushes.

PERFORMANCE DATA

With PlanarClean

With PlanarClean there is no copper corrosion during extended queue time.

Without PlanarClean

With PlanarClean

With PlanarClean you get a smoother surface with no roughness after each use.

Without PlanarClean

HANDLING, STORAGE, AND PACKAGING

Before using this product, read the MSDS, as well as the *PlanarClean Instructions for Use and Evaluation* document. PlanarClean is available in 5-gallon and 55-gallon HDPE drums. Smaller sizes may be available upon request.

For PlanarClean applications, customized recipes may be needed to meet application-specific requirements. Contact Entegris technical personnel for assistance in adjusting process variables (time, pressure, rpm, dilution, etc.). Adjusting these variables can optimize performance and cost of ownership.

With PlanarClean

Without PlanarClean

PlanarClean's formulation is designed to eliminate defects and leave a smooth surface.

For PlanarClean applications, customized recipes may be needed to meet application specific requirements. Before conducting any trials, please contact Entegris Customer Service at 1-888-301-4401 for assistance in adjusting process variables (time, pressure, rpm, dilution, etc.) Adjusting these variables can optimize performance, total cost of ownership, and overall effectiveness of PlanarClean product use.

PROCESS RECOMMENDATIONS

Total chemical process time	60 seconds
Brush box 1 process time	30 seconds (+30 second DI rinse)
Brush box 2 process time	30 seconds (+30 second DI rinse)
Dilution	30:1 to 60:1 (with DI water)
SRD	30 seconds
Temperature	Ambient

Chemical delivery system requires pressurized inert gas blanketing (N_2).

FOR MORE INFORMATION

Please call your Regional Customer Service Center today to learn what Entegris can do for you. Visit entegris.com and select the Contact Us link to find the customer service center nearest you.

TERMS AND CONDITIONS OF SALE

All purchases are subject to Entegris' Terms and Conditions of Sale. To view and print this information, visit entegris.com and select the Terms & Conditions link in the footer.

Corporate Headquarters
129 Concord Road
Billerica, MA 01821
USA

Customer Service
Tel +1 952 556 4181
Fax +1 952 556 8022
Toll Free 800 394 4083

Entegris®, the Entegris Rings Design™, Pure Advantage™, and other product names are trademarks of Entegris, Inc. as listed on entegris.com/trademarks. All third-party product names, logos, and company names are trademarks or registered trademarks of their respective owners. Use of them does not imply any affiliation, sponsorship, or endorsement by the trademark owner.

©2014-2018 Entegris, Inc. | All rights reserved. | Printed in the USA | 7224-7838ENT-0118