国家标准《硅片翘曲度和弯曲度的测试 自动非接触扫描法》
编制说明（预审稿）
1、 工作简况
1.立项目的与意义
作为集成电路或分立器件衬底的硅单晶抛光片，其重要的几何参数之一翘曲度和弯曲度的测量早已是国内外硅片生产厂家的基本测量和控制参数，由于它反映了硅片的体变形和应力情况，影响着光刻的质量，所以也是器件厂家的控制参数之一。从上世纪70年代开始，就有了对这两项参数的自动测量仪器。目前本标准方法的使用早已是硅片生产厂家的日常生产常规测量手段，也是供需双方都公认的方法。特别是抛光片，所有几何参数如厚度、平整度、总厚度变化、翘曲度、弯曲度都是需要片片测量分类，所以这类测试只能用自动测试设备完成。目前几乎所有硅片生产厂家和大的器件厂家都具有这类设备，可以说测试设备在国际国内都是非常成熟的。而针对非接触的弯曲度自动测试，因为还没有国标，因此企业只能直接引用SEMI相关标准。所以本标准的制定给国内硅片生产企业和使用企业都提供了测量依据，也有利于与国际交流。

虽然本标准方法在国内已经被广泛使用，相关全自动大型设备也拥有几十台之多，但是国内生产这种全自动检测设备的能力不够，关键技术指标还不能满足使用要求，而且设备昂贵，维修也还要靠国外。本标准涉及的设备要求以及测量计算方法给国内设备生产企业提供了依据，将促进国内硅片测试设备生产企业的发展和技术水平的提高。

GB/T 32280—2015《硅片翘曲度测试 自动非接触扫描法》只是针对了翘曲度的测试，而没有包含弯曲度的测试，本次修改在适用范围、干扰因素、参考样品、校准方法、测量步骤及精密度方面增加了弯曲度的内容。同时随着碳化硅、砷化镓、蓝宝石等半导体材料的迅速发展，这一方法也可应用于上述产品。修订后的标准中具有更普遍的实用性。
2.任务来源
根据《国家标准化管理委员会关于下达2019年第四批推荐性国家标准计划的通知》（国标委发[2019]40号）的要求，由有研半导体材料有限公司负责国家标准《硅片翘曲度和弯曲度的测试 自动非接触扫描法》的修订工作，计划编号为：20194173-T-469。
3.项目承担单位概况
有研半导体材料有限公司（以下简称“有研半导体”）成立于2001年6月，系中央企业有研科技集团有限公司（以下简称“有研科技集团”）的下属公司，注册资本130161万元人民币。有研半导体是国家级高新技术企业和首批国家技术创新示范企业，拥有半导体材料国家工程研究中心、国家企业技术中心，共建了国家有色金属及电子材料分析测试中心，位于北京市高新技术产业云集的中关村科技园区，员工七百余人，拥有整套具有自主知识产权的半导体硅材料的核心技术和符合国际标准的先进厂房设备。公司前身为有研科技集团401室，自上世纪50年代开始硅材料研究，承担了国家908、909、科技重大专项等重大工程和专项，拥有多项第一科研和产业化成果：拉制出国内第一根直拉硅单晶和第一根区熔硅单晶，生长出国内第一根12英寸硅单晶并为院士联合评为1997年十大科技新闻，第一家实现8英寸硅片批量产出，第一家建立12英寸硅片中试线。目前主要从事硅和其它电子材料的研究、开发与生产，提供相关技术开发、技术转让和技术咨询服务。主要产品包括数字集成电路用6-12英寸硅单晶及硅片、功率集成电路用6-8英寸硅片、3-8英寸区熔硅单晶及硅片、集成电路设备用超大直径硅单晶及硅部件等，产品可应用于集成电路、功率器件、太阳能等多个领域，远销美国、日本、韩国、台湾等多个地区，在国内外市场具有较高的知名度和影响力。
山东有研半导体材料有限公司成立于2018年8月，由有研半导体材料有限公司和德州经济技术开发区景泰投资有限公司共同出资成立，注册资本150000万元，承接有研半导体材料有限公司的资产和业务，公司主营业务是半导体材料及其他新材料的研发、生产、销售、贸易；相关技术开发、转让和咨询服务；相关器件、零部件、仪器设备的研制、销售、贸易；进料加工和“三来一补”业务等。
4.主要工作过程
本标准的修订工作由要由有研半导体材料有限公司承担。
为顺利完成该项工作，本项目在下达计划后，有研半导体材料有限公司组织了专门的标准编制小组，进行了设备、用户要求、相关标准应用等方面的调研和收集；结合多年来国内外用户对硅片弯曲度的要求和测试实践，完成标准《硅片翘曲度和弯曲度的测试 自动非接触扫描法》的讨论稿和编制说明。
2020年8月19日，由全国半导体设备和材料标准化技术委员会材料分技术委员会组织，在宁波市召开《硅片翘曲度和弯曲度的测试 自动非接触扫描法》标准第一次工作会议（讨论会），与会专家对标准资料从标准技术内容和文本质量等方面进行了充分的讨论。编制组根据专家意见，对标准文本和编制说明进行修改后形成征求意见稿，并将征求意见稿及编制说明，发相关单位广泛征求意见。
2、 标准编制原则和确定标准主要内容的论据
1、编制原则

1）按照GB/T 1.1的要求进行格式和结构编写。
2）标准编制过程中，参照了SEMI MF1390《硅片弯曲度和翘曲度的测试 自动非接触扫描法》的内容。
3、主要变动内容及依据

与原标准相比，主要是增加了弯曲度的自动测试技术内容。
3、 标准水平分析
四、与我国有关的现行法律、法规和相关强制性标准的关系
本标准与国家现行法律、法规和相关强制性标准不存在相违背和抵触的地方。
5、 重大分歧意见的处理经过和依据。
无
6、 标准作为强制性标准或推荐性标准的建议
建议本标准作为推荐性国家标准发布实施。
7、 代替或废止现行有关标准的建议
本标准颁布后，代替原标准GB/T 32280-2015。
8、 其他需要说明的事项
9、 预期效果
本标准方法实际上在国内已被使用多年，因为没有国标，只能参照SEMI标准，由于各种原因给使用者带来诸多不便。为了更好地发挥该标准的作用，使该标准在尽可能短的时间里在生产及使用单位得到应用，该标准发布实施后应及时进行宣贯。

本标准是硅抛光片、外延片和器件厂家的最常用测试方法之一，也是生产、科研中应用广泛和非常实用的标准。
2

