
Technologie FINE

Technický dokument White Paper

VYDÁNÍ 1.1

Květen 2004

Embargováno do

9. července 2004

© Canon Europe Ltd.

Změna specifikací vyhrazena bez oznámení.

Květen 2004/Vydání 2.0/Strana 2

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

Úvod .3

Výrobní proces .5

Velikost a profil trysky .9

Proces vystřelení inkoustu .13

Budoucí potenciál .14

OBSAH

FINE - Full photo-lithography Inkjet

Nozzle Engineering

ÚVOD

Společnosti Canon navrhuje tiskárny a multifunkční zařízení tak, aby přinášely

uživatelům všestrannost a výkonnost v kombinaci s vysokou rychlostí a mimořádnou

fotografickou kvalitou tisku.

Výkonnost (rychlost a kvalita) libovolné inkoustové tiskárny závisí na mnoha faktorech,

např. na použité inkoustové technologii, struktuře média a tiskovém mechanizmu.

Nejdůležitějším faktorem však je provedení tiskové hlavy.

Tiskové hlavy s technologií FINE jsou základem, ze kterého vychází vysoce kvalitní,

velmi rychlý tisk dosahovaný na tiskárnách a multifunkčních zařízeních Canon.

Tento technický dokument White Paper popisuje, jaký vliv má design tiskové hlavy

Canon na všestrannou výkonnost , a dále poskytuje porovnání technologie tiskové

hlavy Canon FINE s technologiemi dalších výrobců.

CO JE TECHNOLOGIE FINE?

Technologie FINE je pojem zahrnující trysky a systém ohřevu používaný u tiskových

hlav inkoustových tiskáren Canon. Byla vyvinuta unikátní technologie Canon.

Tyto tiskové hlavy jsou vyráběny pomocí fotolitografického procesu. Tento proces je

podobný procesu výroby integrovaných obvodů, např. u mikroprocesorů, a umožňuje

současnou výrobu mnoha tiskových hlav. A co je ještě důležitější, umožňuje vytvářet

velmi jemné trysky.

Dosažení nejvyšší kvality tisku

Kvalita obrázků zásadně závisí na tom, jak malé kapičky inkoustu se podaří vytvořit

a jak přesně lze kontrolovat jejich umisťování.

Hlavy s technologií FINE v tiskárnách PIXMA dokáží vytvořit kapičky o objemu pouhé

2 pl (pikolitry). Pikolitr je jedna biliontina (milion milionu) litru, což číselně vyjádřeno

představuje 1/1 000 000 000 000 litru.

Květen 2004/Vydání 2.0/Strana 3

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

Technologie FINE (Full-photolithography

Inkjet Nozzle Engineering)

Chráněno jedním nebo více patenty:

US:5478606, EU:609860,

JP:3143307, CN:94102753.

KR:152452

Další patenty jsou v současnosti

schvalovány.

ÚVOD (POKRAČOVÁNÍ)

Inkoust je vystřelován bublinkami par, které vznikají zahřátím inkoustu v jednotlivých

tryskách. Provedení trysky umožňuje konzistentní vystřelování jednotných kapiček.

Provedení trysky také umožňuje soustředit energii vytvořenou bublinkou na vlastní

vystřelení inkoustu. Je tak minimalizován vliv odporu vzduchu a zajištěno přesné

umístění kapičky inkoustu na papíře.

Dosažení nejvyšší rychlosti tisku

Velmi jemné, nicméně jednoduché trysky použité v technologii FINE umožňují vytvořit

tiskové hlavy s vysokým počtem a vysokou hustotou trysek.

Tisková hlava u tiskárny Bubble Jet i9950 např. obsahuje 6144 trysek s roztečí

1200 dpi. Tato konfigurace umožňuje tisk s vysokým rozlišením v celém rozsahu

stránky v jediném průchodu tiskové hlavy.

Navíc mimořádně krátká vzdálenost k otvoru přívodu inkoustu zajišťuje kratší doby

doplňování inkoustu a tím zvýšení frekvence vystřelování, a tudíž zvýšení rychlosti tisku.

Tisková hlava u tiskárny i9950 umožňuje vystřelovat inkoust s teoretickou rychlostí

147,5 milionů kapiček za sekundu. Konečným výsledkem je tisk fotografie A3 za přibl.

65 sekund - nejvyšší rychlost tisku v této třídě.

Květen 2004/Vydání 2.0/Strana 4

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

CANON i9950

Tisková hlava s technologií FINE

6144 trysek (768 × 8 barev)

Rozteč trysek

1200 dpi

Vysoká

hustota

Vysoký

počet

trysek

VÝROBNÍ PROCES

Tiskové hlavy FINE jsou vyráběny pomocí vůbec prvního plně fotolitografického procesu

na světě.

FOTOLITOGRAFICKÝ VÝROBNÍ PROCES CANON

� Nejprve jsou vytvořeny elektronické obvody a topná tělíska na silikonovém

substrátu, pak je nanesena fotocitlivá vrstva z pryskyřice, ve které jsou

vytvořeny trysky.

� Je provedena expozice a vytvořeny inkoustové kanálky na povrchu pryskyřice,

pak je přes první vrstvu nanesena druhá vrstva fotocitlivé pryskyřice.

� Výstupní otvory u každé trysky a otvory pro přívod inkoustu jsou vytvořeny

obdobným způsobem pomocí speciální leptací techniky po odebrání

vybraných částí první vrstvy pryskyřice.

V každé fázi je zajištěna integrovaná struktura trysky pomocí výrobního procesu

používaného u polovodičů. Nejsou tedy spojovány samostatné komponenty. To

zajišťuje vysokou přesnost tvorby trysek. Navíc mikroskopické opracování otvorů pro

přívod inkoustu umožňuje zkrátit vzdálenost k výstupnímu otvoru trysky. Tyto zkrácené,

přesně opracované trysky zajišťují výrazně lepší vystřelování inkoustu a kvalitu tisku

v porovnání s konkurenčními systémy.

Květen 2004/Vydání 2.0/Strana 5

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

VÝROBNÍ PROCES (POKRAČOVÁNÍ)

Květen 2004/Vydání 2.0/Strana 6

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

Tiskové hlavy Canon jsou vyráběny kompletními fotolitografickými procesy s pomocí polovodičových

expozičních systémů vyvinutých společností Canon. Všechny části, od topného tělíska po trysky, tvoří

integrovaný systém zajišťující přesné rozměry a polohu trysky a topného tělíska. Výstupní otvory pro

vystřelování inkoustu jsou také vytvářeny pomocí fotolitografické metody, aby byly zajištěny přesné profily

a rozměry. To umožňuje vystřelovat mikroskopické kapičky inkoustu o předepsaném objemu s přesným

umístěním.

Tisková hlava integrálně vyrobená s mikroskopickou přesností pomocí

plně fotolitografických procesů

• Přesné profily a rozměry trysky

• Přesné polohy trysky a topného tělíska

• Vysoce přesné otvory pro přívod inkoustu vytvořené s pomocí leptací

technologie Canon

1

2

3

4

Na silikonový substrát nesoucí

topné tělísko a elektronické

obvody je v určitém vzorku

nanesena vrstva fotocitlivé

pryskyřice A.

Je nanesena vrstva fotocitlivé

pryskyřice B.

Pomocí vyvíjecího procesu

a leptací technologie Canon jsou

vytvořeny výstupní otvory pro

vystřelování inkoustu a otvory pro

přívod inkoustu.

Je odebrána fotocilivá pryskyřice A.

Vytvořeno/odebráno

Fotocitlivá pryskyřice A

Fotocitlivá pryskyřice B

Vytvořeno/odebráno

Topné tělísko

Expozice

Vytvořeno/odebráno

Leptání/odebráno

Osa topného tělíska

Vysoce přesný otvor

pro přívod inkoustu

Přesná velikost

trysek

Osa výstupního otvoru pro vystřelování inkoustu

Výstupní otvory pro vystřelování inkoustu

s přesným profilem a rozměry

Otvor pro doplňování

inkoustu

Výstupní

otvory pro

vystřelování

inkoustu

Vytvořeno/odebráno

Expozice

Silikonový

substrát

Květen 2004/Vydání 2.0/Strana 7

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

VÝROBNÍ PROCES (POKRAČOVÁNÍ)

VÝROBA JINÝCH TERMÁLNÍCH INKOUSTOVÝCH HLAV

U konkurenčních termálních inkoustových systémů jsou výstupní otvory pro

vystřelování inkoustu vytvořeny na filmu (nebo kovové destičce) pomocí laseru. Tato

destička s tryskami je pak fixována na substrát pomocí pryskyřice. Tento výrobní proces

však není tak přesný, jako fotolitografický proces používaný společností Canon. To pak

znamená, že nelze zabránit drobným nejednotnostem mezi tryskami.

VÝROBA PIEZOELEKTRICKÝCH TISKOVÝCH HLAV

Piezoelektrické tiskové hlavy vystřelují inkoust přivedením velmi slabého elektrického

proudu do jednotlivých prvků, které v důsledku toho změní tvar. Právě tato změna tvaru

způsobuje vystřelení kapičky inkoustu z trysky.

Při výrobě piezoelektrických tiskových hlav jsou výstupní otvory pro vystřelování

inkoustu vytvořeny v destičce s tryskami z nerezové oceli pomocí lisu. Piezoelektrické

prvky jsou individuálně zalaminovány jako ochrana před vlastním inkoustem. Tento

komponent je pak spojen s dalšími keramickými a nerezovými komponenty

a destičkou s tryskami a společně vytvářejí kompletní tiskovou hlavu.

Tento proces používající lepidlo ke spojení několika komponent tvořících tiskovou

hlavu je omezující z hlediska přesnosti a nevyhnutelně způsobuje drobné rozdíly mezi

jednotlivými tryskami.

VÝROBNÍ PROCES (POKRAČOVÁNÍ)

V procesech zahrnujících spojování jednotlivých

komponent používaných našimi konkurenty jsou

odchylky a nejednotnosti nevyhnutelné.

Květen 2004/Vydání 2.0/Strana 8

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

Tiskové hlavy dalších výrobců jsou vyráběny spojováním dvou a více komponent a liší se tak od integrálně

vytvořených tiskových hlav Canon. Bez ohledu na to, jak pečlivě jsou komponenty spojovány, přesnost nemůže

nikdy dosáhnout úrovně polovodičového zpracování. Jinak řečeno, dokud budou konkurenti používat proces

spojování, budou vyrábět tiskové hlavy s nižší přesností než Canon.

HP/Lexmark EPSON

1

2

1

2

Termální inkoustový proces ()
ttrraaddiiččnníí pprroocceess

vvyyssttřřeelloovváánníí iinnkkoouussttuu Mikropiezoelektrická technologie ()
ppiieezzooeelleekkttrriicckkýý

ssyyssttéémm

Vyrobeno z celkem tří různých komponent: film s otvory pro

vystřelování inkoustu vytvořenými laserem, formovací a spojovací

pryskyřice a substrát s topným tělískem

Vyrobeno z celkem pěti různých komponent, včetně následujících:

destička s výstupními otvory pro vystřelování inkoustu vytvořenými

lisováním, destička s kanály a laminovaný piezoelektrický prvek

Jednotlivé komponenty zobrazené na obr. jsou spojeny pomocí

pryskyřice

Jednotlivé komponenty zobrazené na obr. jsou spojeny pomocí

pryskyřice.

Silikonový substrát
Laminovaný

piezoelektrický prvek

Nosná destička

Film

Destička s kanálky

Destička s tryskami

Formovací a spojovací

pryskyřice

Film

Spojování

Spojování

Spojování

Spojování

Spojování

Odchylka

Odchylka

K odchylce dochází v mnoha

bodech v důsledku velkého počtu

spojovaných prvků.

Nekonzistentní profil a velikost

výstupního otvoru pro

vystřelování inkoustu

Osa topného tělíska

Odchylka osy

Osa výstupního otvoru pro

vystřelování inkoustu

Nekonzistentní profil a velikost

výstupního otvoru pro vystřelování

inkoustu

Otvor pro přívod

inkoustu s nízkou

přesností

Spojování

1

1

VELIKOST A PROFIL TRYSKY

Tato část se detailně zabývá tryskami u tří typů inkoustových tiskových hlav, které se

v současnosti používají.

Délka trysky, průměr výstupního otvoru pro vystřelování inkoustu a profil trysky jsou

důležitými faktory pro kvalitu a rychlost tisku jakékoli tiskové hlavy.

Délka trysky

Délka trysek v tiskových hlavách vyrobených technologií FINE je méně než poloviční

v porovnání s tryskami tiskových hlav konkurenčních termálních inkoustových tiskáren,

a méně než třetinová v porovnání s tryskami u piezoelektrických tiskových hlav.

Proč jsou trysky Canon kratší než trysky konkurenčních systémů?

1. Výroba výstupních otvorů pro vystřelování inkoustu

Výstupní otvory pro vystřelování inkoustu u tiskových hlav Canon jsou

vytvořeny na vrstvě fotocitlivé pryskyřice pomocí fotolitografického procesu.

Konkurenční tiskové hlavy používají destičky s tryskami vyrobené z filmu nebo

kovu, které jsou následně lepeny na substrát. Tyto destičky s tryskami jsou

výrazně silnější, než vrstva filmu použitého u tiskových hlav vyráběných

technologií FINE.

Květen 2004/Vydání 2.0/Strana 9

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

Tryska vyrobená

technologií Canon

FINE

Tryska konkurenční

termální inkoustové

technologie

Tryska konkurenční

piezoelektrické technologie

VELIKOST A PROFIL TRYSKY (POKRAČOVÁNÍ)

2. Přesnost procesu opracování použitého při tvorbě otvorů pro přívod inkoustu

Otvory pro přívod inkoustu jsou u tiskových hlav Canon vyrobeny s mimořádnou

přesností pomocí technologie mikroskopického opracování (proces izotropického

leptání) a díky tomu jsou velmi trysky krátké. Výrobci jiných inkoustových tiskáren

vytvářejí otvory pro přívod vzduchu buď přesným rotačním nožem nebo používají

metodu nanášení mikroskopických částic tryskáním vysokou rychlostí na substrát.

I když jsou tyto metody velmi dobré, nejsou tak přesné jako proces Canon

a výsledkem jsou delší trysky. Délka trysek u piezoelektrického procesu je

limitována velikostí vlastních piezoelektrických tělísek, nikoli přesností procesu

opracování.

Květen 2004/Vydání 2.0/Strana 10

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

HP/Lexmark EPSON

Termální inkoustový proces ()
ttrraaddiiččnníí pprroocceess

vvyyssttřřeelloovváánníí iinnkkoouussttuu Mikropiezoelektrická technologie ()
ppiieezzooeelleekkttrriicckkýý

ssyyssttéémm

Rozteč trysek

300 dpi

Rozteč trysek

180 dpi

Zobrazená tryska je

z tiskárny Deskjet

5650.

Zobrazená tryska je

z tiskárny Stylus

Photo 950/960.

Celkem: 600 trysek (100 × 6 barev)

AAkkttuuáállnníí ffoottooggrraaffiiee ttiisskkoovvéé hhllaavvyy ttiisskkáárrnnyy ii99995500

Celkem: 576 trysek (96 × 6 barev)

Květen 2004/Vydání 2.0/Strana 11

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

VELIKOST A PROFIL TRYSKY (POKRAČOVÁNÍ)

3. Velikost topného tělíska/akčního členu

Velikost tělíska sloužícího k vytvoření kapičky inkoustu je ve značné míře

ovlivňována typem použité technologie. U tiskových hlav tiskáren Bubble Jet

a jiných termálních inkoustových tiskáren je použito topné tělísko. Velikost

topného tělíska potřebného k vystřelení kapičky inkoustu z trysky je přibližně

500-1000 µm
2

. U piezoelektrických tiskových hlav jsou kapičky inkoustu

vystřelovány z trysky změnou tvaru (deformací) piezoelektrického prvku

v důsledku působení elektrického proudu. Změny tvaru jsou nepatrné, proto

musí být použit velký prvek schopný vytlačit z trysky dostatečný objem

inkoustu. Velikost těchto prvků může být až 400 000 µm
2

.

Piezoelektrický proces vyžaduje velké akční

prvky, proto je použití dlouhých a velkých

trysek nevyhnutelné.

Míra deformace u piezoelektrických

prvků je nepatrná, proto musejí být

tyto prvky extrémně velké, aby

vytlačily požadovaný objem

inkoustu. To má za následek

dlouhé a velké trysky.

EPSON

Mikropiezoelektrická technologie ()

Tryska vyrobená technologií FINE

* Zobrazená tryska je z tiskárny

Stylus Photo 950/960.

* Veškeré ilustrace jsou

simulovány.

ppiieezzooeelleekkttrriicckkýý

ssyyssttéémm

Tryska přib
l.

20krát delší

Objem try
sky

přib
l.

1600krát

větší

PRŮMĚR TRYSKY

Na výkonnost tisku nemá vliv jen délka trysky, ale také průměr výstupního otvoru

trysky. To zejména platí při zmenšování velikosti kapičky inkoustu. Čím je průměr

výstupního otvoru trysky menší, tím konzistentnější je velikost vytvořených kapiček.

Proces výroby tiskové hlavy technologií FINE umožňuje vytvoření trysek s mimořádně

malým výstupním otvorem.

Veškeré nové inkoustové tiskárny Canon pracují s kapičkami inkoustu o objemu 2 pl

vytvářenými pomocí mikrotrysek o průměru pouhých 10 µm. To zaručuje konzistentní

velikost a maximálně přesné umísťování kapiček na médiu.

PROFIL TRYSKY A JEDNOTNÝ PRŮMĚR VÝSTUPNÍHO

OTVORU TRYSKY

Díky tomu, že k výrobě trysek technologií FINE je použit fotolitografický proces, mají

výstupní otvory jednotný profil. To také zaručuje maximálně konzistentní a přesné

umisťování kapiček.

Tiskové hlavy konkurenčních firem vytvořené metodou spojování samostatných dílů

mají nekonzistentní profily trysek. Tato nekonzistentnost profilu způsobuje, že není

možné zajistit přesné umisťování kapiček inkoustu na médium.

Květen 2004/Vydání 2.0/Strana 12

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

Tryska vyrobená

technologií

Canon FINE

Tryska pro termální

inkoustový tisk

HP/Lexmark

Tryska pro

piezoelektrický tisk

Epson

Květen 2004/Vydání 2.0/Strana 13

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

PROCES VYSTŘELENÍ INKOUSTU

Následující diagram podrobně popisuje rozdíly mezi procesy vystřelování inkoustu

používanými v současnosti třemi různými typy tiskových hlav.

Termální inkoustový proces ()Technologie FINE

Předepsaný objem kapičky inkoustu

Přesné umístění Nekonzistentnost Nekonzistentnost

Nekonzistentnost v objemu kapiček inkoustu Nekonzistentnost v objemu kapiček inkoustu

ttrraaddiiččnníí pprroocceess

vvyyssttřřeelloovváánníí iinnkkoouussttuu Mikropiezoelektrická technologie ()
ppiieezzooeelleekkttrriicckkýý

ssyyssttéémm

HP/Lexmark

Termální inkoustový proces ()
ttrraaddiiččnníí pprroocceess

vvyyssttřřeelloovváánníí iinnkkoouussttuu

HP/Lexmark

Canon

Technologie FINE

Canon

Canon

EPSON

Mikropiezoelektrická technologie ()
ppiieezzooeelleekkttrriicckkýý

ssyyssttéémm

EPSON

Kapičky inkoustu jsou vystřeleny až

po kompletní separaci - vždy je

použit předepsaný objem inkoustu

bez jakýchkoli nekonzistentností.

Energie je efektivně využita na

vystřelení, což zajišťuje přesné

umístění kapiček.

U technologie FINE není třeba vytlačit více inkoustu, než

kolik je vystřeleno. Energie vytvořená bublinkou je efektivně

použita na vystřelení kapičky inkoustu s minimálními

ztrátami. Zmenšení velikosti kapiček zvyšuje citlivost na

odpor vzduchu, ale nová technologie FINE tento efekt

minimalizuje a umožňuje přesně umísťovat i kapičky

o objemu 2 pl.

Vytlačuje se větší množství inkoustu, než je skutečně

vystřeleno, což má za následek energetickou ztrátu

v důsledku odporu kapaliny a efektu zpětného zatažení,

ke kterému dochází při vytlačování. Kapičky inkoustu jsou

rovněž citlivé na odpor vzduchu, což snižuje přesnost

nasměrování.

Piezoelektrický systém spotřebovává při vytlačení inkoustu

mnohem méně energie (v porovnání s novou technologií

"MicroFine Droplet Technology"). Vytlačováno je více

inkoustu, než je ve skutečnosti vystřeleno, a kapičky

inkoustu jsou proto citlivé na odpor vzduchu, což

znamená horší přesnost nasměrování.

* Veškeré ilustrace jsou simulovány.

Proces, ve kterém je inkoust v trysce stlačen, vytlačen a pak zatažen zpět, způsobuje odtržení kapiček inkoustu až v ústí

trysky. K nepravidelnostem v kapičkách inkoustu dochází snadno, protože se výtlačný tlak a viskozita mění např. v důsledku

teploty inkoustu a protože místo odloučení kapičky inkoustu a časování není konzistentní.

Kapičky inkoustu se oddělují až v průběhu vystřelování, což má za

následek nekonzistentnost objemu.

Nižší energie vytlačení a ztráty v průběhu vystřelování mají za následek

nižší přesnost nasměrování a umístění na médiu.

Vytvoření kapičky

První kapička

Druhá kapička

Třetí kapička

První kapička

Druhá kapička

Třetí kapička

První kapička

Druhá kapička

Třetí kapička

Oddělení Vystřelení Vytlačení Zatažení Odtržení Vytažení Vytlačení Zatažení Odtržení

KKoonnkkuurreennččnníí ffiirrmmyy

BUDOUCÍ POTENCIÁL

Termální a piezoelektrické tiskové hlavy používané jinými výrobci ztěžují možnost

zvýšení počtu a hustoty trysek. To následně značně ztěžuje zvýšení kvality i rychlosti

tisku.

Na druhé straně technologie FINE doposud nevyužívá svůj plný potenciál. Vývoj

v oblasti velikosti kapičky, zvýšení hustoty trysek, zvýšení frekvence vystřelování

a zvýšení počtu trysek v tiskové hlavě naznačuje, že je možné dále zvyšovat kvalitu

a rychlost tisku.

Květen 2004/Vydání 2.0/Strana 14

Technologie FINE

Důvěrné - Embargováno do 9. července 2004

Full-photolithography Inkjet

Nozzle Engineering

