
>500 Million die shipped per year www.semefab.com

Over 500 million die shipped per year

Delivering Sensor &
Microelectronic
Solutions Worldwide…

www.semefab.com

>500 Million die shipped per year www.semefab.com

To put Semefab at the heart of today’s life
enhancing semiconductor and MEMS sensor
products.
To be your MEMS & power switching
semiconductor foundry.

Our Vision

>500 Million die shipped per year www.semefab.com

Semefab have an impressive track record of process development, process
induction and volume foundry supporting silicon-based MEMS, CMOS, ASIC,
Bipolar-Linear & Discrete semiconductor device technologies.

An Impressive Record Since 1986

1986
Fab1 Operation

100mm CMOS IC‘s
Bipolar transistors

1989 1992 1994 1998 2002

2005 2008 2011 2016

Swiss Watch IC's
South Africa Post Office
Telephone Dialler IC's

CMOS ASICs for
Automotive &

Security

Queen's
Award for

Export

Precision Op Amp foundry
JFET for PIR2000

Queen's Award
International Trade

JFET for PIR MEMS Pressure

Fab 2 (MEMS)
Operational

100mm MEMS
Thermopile MEMS

Gas Sensor

MNT Award £6.8M
DIBiCMOS Foundry

Precision Analogue IC's

New Fab 2 150mm
MEMS Blood

Viscosity

Fab 3
Operational 150mm

ALS for CCTV MEMS
Blood Analysis

30th Anniversary
USA & China

Representation
established

2018
120M JFET for
PIR Sensors

80M Ambient Light
Sensors for CCTV

cameras

2020
12M thermopiles
to China fighting
Covid 19 virus

>500 Million die shipped per year www.semefab.com

Global Reach, >80% Exports

>500 Million die shipped per year www.semefab.com

• Semefab operates 2 wafer fabs on a single site in Glenrothes, UK,
across a broad technology base of MEMS sensors and CMOS &
Linear IC's, Discrete Power Semis (Schottky & TCIGBT).

• Close liaison with our highly experienced process engineering team
ensures a successful outcome to process development/induction and
process optimisation leads to high yield, cost effective manufacture.

 ‘For your semiconductor device or technology requiring fabrication,
make Semefab your first call.’

Delivering Sensor & Microelectronic
Solutions Worldwide…

>500 Million die shipped per year www.semefab.com

MEMS Foundry
IC Foundry
Discrete Power Semis
Semefab products

OUR SERVICES

>500 Million die shipped per year www.semefab.com

Cantilever Structure Courtesy of:
Microvisk Technologies Inc.

Limited Illustration – much of our foundry portfolio is customer proprietary

Extensive Process Portfolio

>500 Million die shipped per year www.semefab.com

>500 Million die shipped per year www.semefab.com

• We operate in diverse market sectors on a global scale.

• Stable business - when one sector of region is down it is often
compensated for in other areas.

• Strong track record across diverse sectors. Inc. Automotive, Security,
Medical, Industrial, Energy and Consumer sectors.

• Global customer base. Europe, North America and Far East.

Our Strengths

‘Each day, Semefab silicon makes a positive contribution to people‘s modern
lifestyle and improves their environment, security and safety.’

>500 Million die shipped per year www.semefab.com

Semefab Overview
Commercial Foundry

CMOS/Bipolar Foundries – 6”

MEMS Foundry – 6”

Ship >500 million die/year

Design & Development Partnerships

Technology Inductions

Established 1986

Global Fabrication Player

≈75% Export Bias

>35 Customers Worldwide

£15.5M T/0, 15-20% PBT

130 Employees

>500 Million die shipped per year www.semefab.com

Foundry Operations
Fab Operations:

Fab 3: 6” MOS/Bipolar to 0.8µm

Fab 2: 6” MEMS to 0.8µm

Probe & Test Operation

ISO9001, ISO14001

UL & ESA Approval

Diverse Process Portfolio:
MEMS
Si Gate CMOS & Opto CMOS
Metal Gate CMOS & PMOS
Power SiC Schottky Diode
Power TCIGBT
Linear Bipolar
PiN Photo Diode
Lateral FET
Low Noise N Channel JFET
DMOS RF MOSFET
Power Bipolar
Fast Recovery Diode

>500 Million die shipped per year www.semefab.com

Production Capacity
Fab 3: 35,000 6” wafers per year capacity, potential 75,000
Fab 2: 25,000 6” wafers per year capacity
Probe & Test:

Test floor supports wafer test & package test
Electrical parametric testing
Sensor functional testing e.g. low pressure etc.

Assembly: Subcontracted to Far East
Final Test: In house or Far East

>500 Million die shipped per year www.semefab.com

Device Applications Served
ASIC & IC Foundry :

Opto CMOS ASIC Optical Smoke Detector

OptoCMOS ASIC + FILTER Light Sensing & Switching

OptoMCMOS Hazard Flasher

CMOS ASIC Smoke detector address

MCMOS ASIC Garage Door Opener

CMOS ASIC Automotive Windscreen Wiper

CMOS ASIC Automotive Window Lift

CMOS ASIC EC Motor Controller Interface.

CMOS Foundry Secure Telecoms

DI BICMOS Precision Op-Amps

Linear Array Solar battery charger controller

Precision analogue Operational Amplifiers

Ambient Light Sensor CCTV Cameras

>500 Million die shipped per year www.semefab.com

Device Applications Served
Discretes:

JFET PIR Motion Sensors

PIN DIODE Light Sensing

LATERAL MOSFET Audio Power Amplification

TCIGBT POWER Power Devices & Module

FRD Power Devices & Module

RFMOSFET RF Base Stations & PMR

PHOTODIODE ARRAY Precision Measurement

SiC Schottky Diode Power Converters

>500 Million die shipped per year www.semefab.com

1GHz RF LDMOS Cross Section

>500 Million die shipped per year www.semefab.com

Device Applications Served
MEMS Foundry:

NO2 & CO detectors Automotive Air Quality

Pressure Sensor 1 Bar Automotive Engine Management

Pressure Sensor Altimeter, Diving, Industrial

Pressure Sensor mBar Medical –respiratory

Thermopile Non contact temperature & NDIR gas sensing

Liquid Viscosity Sensor Blood coagulation

Gas Thermal conductivity Gas flow measurement

>500 Million die shipped per year www.semefab.com

Blood Viscosity Sensor

>500 Million die shipped per year www.semefab.com

Projects in Development
MEMS micro hotplate

MEMS ToF liquid flow sensor

HP Thermopile

Harsh Media Pressure Sensors

SiC Schottky Diode 650v; 1.2kV; 1.7kV; 2.3kV; 20/40 Amps

TCIGBT 1.2 & 1.7kV; 20/40 Amps

>500 Million die shipped per year www.semefab.com

Global Business Distribution

CMOS & Bipolar
IC

36%

DISCRETE
25%

MEMS
39%

FY2022

>500 Million die shipped per year www.semefab.com

Global Business by Region

USA
23%

Asia
19%

Europe
37%

UK
21%

FY2022

>500 Million die shipped per year www.semefab.com

Customer Distribution
FY2022

>500 Million die shipped per year www.semefab.com

Fab3

Mos/Bipolar 150mm

>500 Million die shipped per year www.semefab.com

Diffusion area

Se
rv

ice
 a

re
a

Etch Area

Photo area

Service area

Changing area

Service area

corridor

STACK C

Source
Cabinet

STACK B
Source
Cabinet

STACK A

Source
Cabinet

W
B

W
B

RD

RD

insp

insp

insp

QTZ
 CLN

QTZ DRYQTZ STR
wip wip

insp

Pu
m

ps
Pu

m
ps

Pu
m

ps

ems

ems

ins
p

ems

loa
d

ins
p

PE600

PE500 PE600

Catc
h cu

p

STE
PPE

R
STE

PPE
R

C&D
coa

t
C&D

dev

LP3

PE600

KS

chemical

chemical

Track
 parts

Sputter parts

ins
p

Nikon NexiV

Chem
ical pa

ss thru

p/t

ins
p

lam 9600

lam 4420
lam 4520

DRI
E

WB WBRD

WB WBRD

p/t

sts

RD
W

B

c150

Mrc
 643

329
0

490
903

901
105

ins
p

PVD & Metal

Spares and tooling

comp

comp
ab
ate
me
nt

Implanter

Implanter

Implanter

ins
p

wi
p

wi
p

TMX
Console

TMX
Console

TMX
Console

1500 m2 (15,850 sq. ft.) Class 100
Photo, Class 10

Fab3 – 6” CMOS/Bipolar

>500 Million die shipped per year www.semefab.com

Fab3 – Process Capability
ASML 5500 Stepper to 0.8μm (capable to 0.5μm)
Perkin Elmer Projection Alignment to 2.0μm
Furnace Stack 1: Oxidation, Oxidation, LPCVD PolySi (in situ Phos dope), Phos deposition
Furnace Stack 2: Oxidation, Oxidation, LPCVD Nitride (Std & Low Stress), Boron deposition
Furnace Stack 3: Oxidation (SiC), Oxidation, Alloy, LPCVD BP-TEOS
Mercury Automated Pre-Diffusion Clean System
Wet Etch – BOE, Metal etch, Solvent strip, PDC
SVG8800 Coat / Develop Track
LAM 4420 Nitride / Poly Etch

LAM 4520 Oxide Etch

LAM 9600 Metal Etch

>500 Million die shipped per year www.semefab.com

Fab3 – Process Capability

Varian 3290 Al/1%Si, Al/1%Cu , TiW Sputter with pre-etch
Varian 350DE Ion implanter, B, P,As
Varian 180XP High Current Ion implanter, B, P, As
STS Pegasus DRIE
EVOS 5000 RF etch & Metal Sputter
Novellus PECVD Thin Films - SiO2, SiN, SiON

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Fab3 – 6” CMOS/Bipolar

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Fab2

MEMS 6”

>500 Million die shipped per year www.semefab.com

Fab2 – 6” MEMS
800 m2 (8,450 sq. ft.)

Class 100
Photo, Class 10

>500 Million die shipped per year www.semefab.com

Fab2 – Process Capability
ASML 2500 i-Line Stepper to 0.8µm
Double side proximity alignment to 2.0µm
Furnace Stack: Oxidation; LPCVD PolySi
Wet Etch - PDC, HF, BOE, Al etch, Si Etch, Solvent Strip
KOH wet etch
Acetone & NMP Lift-off
MRC Multi-Metal Sputter – Au, TiW, Al, AlSi, AlCu,
Ti, Ni, NiCr, Al2O3, Constantan, SiCr, Sn
Balzars Evaporation – Cr, Ni ,Pt, Au, Ti, Ta
6” Dry Etch: LAM Rainbow Oxide, Poly/Nitride

>500 Million die shipped per year www.semefab.com

Fab2 – Process Capability

Novellus PECVD Thin Films - SiO2, SiN, SiON
EVG Wafer-Wafer & Wafer-Glass Bonding - Anodic, Eutectic, Fusion
SVG8800 Coat/Develop track – bulk dispense
SVG8800 Coat/Develop track – syringe dispense
Polyimide – coat & bake
XeF2 dry etch release of Polysilicon
Resist strip dry etch, Matrix 101
Critical point drying CO2 / IPA
STS Pegasus DRIE & APS

>500 Million die shipped per year www.semefab.com

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

DRIE Test Structures

>500 Million die shipped per year www.semefab.com

Probe & Test

>500 Million die shipped per year www.semefab.com

Probe & Test Capability
360m2 (2,691 sq.ft.) Probe & Test Floor
Class 100 Operating Environment (Hoods)
Reedholm Instruments RI20/RI40 Parametric Tester (3)
TPixie Mixed Signal ATE (4)
Tesec 8101TT - Discrete Device Tester (3kV/20A) (1)
Multitest SOIC / DIP Handlers - 40°C to +125°C (5)
Electroglas 2001X Wafer Auto-probers (7)
Wentworth 1050 Semi-Auto Prober (high-voltage) (1)
Thermostream (1)

>500 Million die shipped per year www.semefab.com

>500 Million die shipped per year www.semefab.com

Semefab Ltd.
Newark Road South,

Eastfield Industrial
Estate,

Glenrothes,
Fife,

Scotland, UK,
KY7 4NS

T: +44 1592 630630
F: +44 1592 775265

E: info@semefab.com
W: www.semefab.com

>500 Million die shipped per year www.semefab.com

Glasgow
Airport Edinburgh

Airport

DRIE Structure:
2mm x 2mm

Semefab Ltd.
Newark Road South,
Eastfield Industrial Estate,
Glenrothes,
Fife,
Scotland, UK,
KY7 4NS
T: +44 1592 630630
F: +44 1592 775265
E: info@semefab.com
W: www.semefab.com

