

New

LS-F パルスファイバー レーザー微細加工システム

- ・試作・準生産に適した微細加工用パルスファイバーレーザーシステム
- ・ダイオード励起高出力Ybファイバーレーザー（1064nm帯域）を組み込み
- ・2軸ガルバノスキャナー、fθレンズにより、マスクレスな加工
- ・ワーク X300mm x Y300mm ステージにより広範な加工エリア

加工対象物

金属、シリコン、ガラス、セラミックス、樹脂、薄膜エッチング

加工穴サイズ

Φ50μm～20μm（材料・光学系/ワーク仕様による）

fθレンズ

加工エリア Φ50mm（他、Φ100mmもあり）

ワークステージ X300mm x Y300mm（サイズ変更可）

Low spec：繰り返し位置決め精度 ±20μm 分解能 10μm

High spec：繰り返し位置決め精度 ±2μm 分解能 0.5μm

*Z軸、回転軸 オプション

パルスファイバーレーザー光源

20W@1mJ（当社試作用有）、100W、200W、500W、

用途、コストパフォーマンスより選択

既にご選定・ご所有のレーザーとの組み合わせも可能です。

基本操作 PLCタッチパネルにより、視認し扱いやすい操作

Step & Repeat 設定画面

条件設定画面

設置イメージ

加工例

±0.1mm ステンレス材
溝幅 30μm

ポリイミド
穴径 60μm

Si 溝幅 25μm

ワークステージ

Low spec XYステージ

High spec XYステージ (Aerotech社製)

* ステージストローク、精度、移動速度等、ご希望条件により、変更します。

XYガルバノスキャナー fθレンズ光学系

パルスファイバーレーザー

IPGフォトニクス社製

- ・波長：1060～1070nm
- ・パルスエネルギー：1mJ@20KHz
- ・繰り返し周波数：20KHz
- ・最大出力：19W
- ・空冷 (HighPowerは水冷もあります)

その他

- ・レーザークラス4対応
- ・キースイッチ、インターロック、
- ・緊急停止、警告表示灯、
- ・完全遮蔽カバー
- ・Off-set 観察モニター

レーザーヘッド

発振器本体

オプション

- ・ビームフロファイラー
- ・パワーモニター
- ・ワーク高 モニターセンサー

様々な応用例

フレキシブルなテーブル上の材料へのレーザー加工例

取り扱い製品

- ・UVレーザー加工機
- ・真空装置、システム
- ・スパッタ、PLD、電子ビーム蒸着装置 等
- ・レーザー発振器、光学コンポーネント
- ・PLD用導入光学系、UVミラー、レンズ、
- ・プログラマブルレーザースキャン光学系
- ・真空コンポーネント
- ・合成石英窓、RHEEDガン、RHDスクリーン、等

AOV ADVANCED OPTICS VACUUM

AOV株式会社 www.aov.co.jp

193-0832 東京都八王子市散田町3-1-1
登志ビル4F

E-mail : info@aov.co.jp

Tel : 042-686-1511

Fax : 042-668-5101