

2008年5月12日

報道各位

住友金属鉱山株式会社

新製法による液晶ドライバー用実装材料(COF)の増産について

当社関係会社である「住友金属鉱山パッケージマテリアルズ株式会社」(本社：東京都立川市 社長：飯島亨 以下、「SMM-PM」)は、このたび液晶テレビの高精細化に対応し、新製法による液晶駆動用半導体実装材料COF(Chip On Film)の生産ラインを増設することといたしました。

COFは、液晶パネルと液晶駆動用ICの接続に用いられる基板のことです。より「きれいさ」が求められている液晶パネルでは、画素数の増加に伴って駆動用ICに求められる出力数が増大している一方で、IC使用数を減らすことによるコスト低減も必要となっています。このため配線材料となるCOFは、高精細な配線、いわゆるファイン化を実現することが最大の要求事項となっています。

新製法はセミアディティブ法と呼ばれ、従来「エッチング」で行っていた配線形成を「めっき」で行うことが大きな特徴です。優れた精度で配線幅、位置形状を実現することができ、従来のCOFでは困難であった20ミクロンピッチでの配線が可能となっています。

この新製法を用いたCOFは、既に国内では、2007年秋より、月産5百万個規模で電子事業本部(東京都・青梅市)内の施設と大口電子(株)にて生産中ですが、この度、台湾 高雄市に立地する「台湾住鉱電子股份有限公司」(Sumiko Electronics Taiwan Co., Ltd. 以下、「SET」)において、さらに月産10百万個を供給できるよう生産ラインを設け、その後、青梅・大口の生産ラインの移設も実施します。これに伴う投資額は総額36億円を予定しております。

増強を行うSETは、SMM-PMの100%出資会社であるシンガポール法人「Sumitomo Metal Mining Asia Pacific Pte. Ltd.」およびSMM-PMグループ電子材料ビジネスの台湾市場における営業機能を委託しております「長華電材股份有限公司」(台湾高雄市 総経理：黄 嘉能)の出資による台湾現地法人です。現在台湾は、世界の液晶駆動用ICの約40%を生産する大きな市場となっていますが、今回の新製法によるCOF投入による増産により、さらなるシェア獲得を図っていきます。

(本件に関するお問合せ先)

広報IR室 大場 浩正

TEL. 03 - 3436 - 7705

以上

(ご参考：住鉱電子股份有限公司 (SET) の概要)

- | | | |
|---------------|------------------------------------|-----|
| 1. 資本金 | 1,110,000千台湾ドル | |
| 2. 出資者および出資比率 | Sumitomo Metal Mining Asia Pacific | 70% |
| | (同社はSMM-PMの100%出資会社) | |
| | 長華電材股份有限公司 | 30% |
| 3. 本社所在地 | 台湾 高雄市 楠梓加工区 | |
| 4. 総経理 | C. S. Hung (洪 全成) | |
| 5. 会社設立 | 1994年11月 | |

COFとは・・・、COFで重要なことは？

1. COFとは

COF : Chip On Film

COFとは、液晶パネルと液晶駆動用ICの接続に用いられる基板。
1パネルに10～30個のCOFが使用されている。

COFは、以下のようなプロセスで、IC及びパネルに接合される。

2. COFで重要なこと

COFはICとパネルをつなぐ配線材ゆえ接合信頼性が求められ、「インナーリード」及び「アウターリード(特に出力側)」の以下の特性が重要となる。

幅精度

配線幅のバラツキは小さく
配線幅

位置精度

配線位置(ピッチ)のバラツキは小さく
ピッチ

形状

断面積は大きく、
接合部幅は広く
接合部

セミアディティブが高精度に有利な理由

特性	セミアディティブ	サブトラクティブ
配線幅精度	
 <p>バラツキは現像のみで決まる</p>	
 <p>バラツキは現像とエッチングの2工程</p>
配線形状	
 <p>レジストによる露光・現像により形状が決まり矩形状</p>	
 <p>エッチング液で溶解するため台形形状・鼓形状</p>

セミアディティブ / サブトラクティブのプロセスの違い

