

Industrial Hot Filament CVDiam® reactors for polycrystalline diamond growth

- Global offer: Consulting, Equipment, Process and Support
- Full range of equipments and production capacities to fit all specific customer needs
- Offer focused on high quality and reliability
- User-friendly and safe operations with versatility

<u>Applications at glance</u>: cutting tools, Microsystems, wear parts, metrology applications, thermal management, electrodes, etc.

Main components

Advantages & benefits of our solution

- > Horizontal filament holder, tensioning system
- DC power supply
- > Stainless steel double-wall reactor
- \succ Gas panel (H₂, CH₄, N₂)
- Pumping system and fine- pressure tuning
- Machine control PLC
- > Industrial PC (Windows 7), Touch screen display
- Graphical User Interface (GUI)
- > Cooling loop with independent heat-exchanger

Solution (what we offer)

- > HFCVD equipment with custom substrate holder
- > Detailed and documented processes
- > Installation in your facilities
- > Training
- > Technical support

- A global and ready to use solution without any additional investment or R&D development
- A solution suited for different part geometry and manufacturing capacity needs
- Highly adherent diamond coatings on cutting tools with a wide range of microstructure for different applications.
- Low COO and high-capability processes
- > Largest deposition surface on the market
- Modern design for facilitating manufacturing and maintenance operations
- High reliability and safety by using high-quality components and interlock management.
- User-friendly and mass-production designed GUI
- Process development with rigorous design of experiments and finite element model

NeoCoat's full range of **CVDiam® reactors** fulfills all specific needs of customers. Several deposition capacities for lab-scale applications, mass production, industrial applications, R&D projects, etc.

CVDiam®	HF 15	HF 30	HF 60	HF 90	HF 120
Layout (mm) H x L x W	1700 x 1200 x 1000	2000 x 1900 x 1200	2000 x 2200 x 1200	2000 x 3600 x 1300	2000 x 4000 x 1300
Power (KW)	15	30	60	90	120
Deposition surface (mm) W x L	200 x 200	400 x 280	400 x 580	400 x 880	400 x 1180

CVDiam® reactors with dedicated processes (pretreatment and coating) can be used to produce diamond films with many different specifications. NCD (nanocrystalline) – MCD (microcrystalline) – various thicknesses – coatings on 3D, microstructured and edged parts – doped or intrinsic diamond – multilayers – Etc.

neoCoət

NeoCoat SA

Eplatures-Grise 17, 2300 La Chaux-de-Fonds, Switzerland Tel +41 32 930 29 40 – Fax +41 32 534 94 91 info@neocoat.ch – www.neocoat.ch