

HIGH PRESSURE OVEN

It has application of touch panel and film, semiconductor industry to remove voids.

Removal of Void (Film, Carbon/Epoxy)

Ref. J. Mater. Sci. Technol., 27(1), (2011) 69-73

Laminated Films (Anisotropic Conductive Film, Flip Chip)

Ref. Mater. Sci. Eng. B., 98, (2003) 255-264

temperature
(200 °C)

경화공정 가능

Pressure
[60 kg/cm²]

등방향 가압
[접착강도 및 밀도증가]

