

年产 25 台 8 英寸区熔硅单晶炉建设项目

可行性研究报告

浙江晶盛机电股份有限公司

2012 年 6 月 5 日

目录

第一部分 项目概况.....	3
一. 项目背景.....	3
二. 国内外现状、水平和发展趋势.....	3
三. 项目简介.....	4
四. 项目开发的内容及意义.....	4
第二部分 项目实施必要性.....	6
一. 项目实施的意义.....	6
二. 产品需求分析.....	7
三. 销售渠道分析.....	8
第三部分 项目建设的可行性.....	8
一. 强大的技术研发团队.....	8
二. 已有的销售渠道优势.....	9
第四部分 项目投资方案.....	9
一. 土地建设.....	9
二. 设备投入.....	10
三. 人员投入.....	10
四. 实施进度.....	10
五. 主要投资估算.....	11
六. 项目资金来源.....	11
第五部分 项目效益分析.....	11
一. 经济效应评价.....	11
二. 社会效益评价.....	12
第六部分 项目风险分析.....	12
一. 市场风险.....	12
二. 技术风险.....	13
第七部分 报告总结.....	13

第一部分 项目概况

一. 项目背景

在全球信息化和经济全球化的进程中,信息产业相继成为了每个发达国家的第一大产业。而半导体工业(尤其是集成电路工业)则是信息产业的基础和核心,是国民经济现代化与信息化建设的先导与支柱产业,是改造和提升传统产业及众多高新技术产业的核心技术。半导体材料(Si、GaAs、InP、GeSi、SiC等)是半导体工业的最重要的主体功能材料,其中硅材料则是第一大功能电子材料。无论是在通信业、计算机业、网络业、家电业,还是在太阳能光伏电池材料产业中都得到广泛的应用。

二. 国内外现状、水平和发展趋势

传统单晶硅生产采用的是提拉法(CZ),这种方法生产的单晶硅占到80%以上。但是由于这种生长方法熔区在坩埚内,难以避免会有坩埚污染,无法达到较高纯度等要求,不能满足对单晶硅有更高纯度要求的工业应用领域的需求。而采用区熔法(FZ)生产的单晶硅,由于没有坩埚污染,生长的单晶硅在纯度、各向完整性、微缺陷等各个方面性能良好,能够满足较高使用要求,特别是以IGBT功率元器件为代表的新型电力电子器件产业要求。

由于区熔单晶硅生长技术门槛高,全球的区熔单晶硅生产商数量少,全球前5家公司垄断了全部产量的95.5%以上。目前处于领先地位的是日本信越公司(Shinetsu)和德国Siltronic公司(德国Wacker公司控股),2008年Siltronic公司已开始少量销售8英寸区熔单晶硅片。目前6英寸级商业化的设备供应商只有PVA-Teplo公司进入国内,处于垄断地位。因此,研发制造国产化的6-8英寸区熔单晶硅生长设备是打破国外技术垄断、缩小我国区熔单晶硅材料制造技术与国际先进水平差距的必由之路。

三. 项目简介

浙江晶盛机电股份有限公司（以下简称“晶盛机电”）拟投资 18,000 万元建设年产 25 台 8 英寸区熔硅单晶炉项目。该项目主要包括金加工车间、装配车间、调试车间、各类仓库、车间办公室以及员工倒班宿舍的建造；同时还需购置、安装相应的加工设备、检测设备以及水电气等辅助设施。

四. 项目开发的内容及意义

（1）晶盛机电厂区现状

由于晶盛机电老厂区空间的限制，无法安排区熔炉的生产。同时，区熔硅单晶炉对环境要求较高：要求地基震动要小，对部件、整机装配与调试车间的温度与湿度控制都有一定的要求，离铁路较近的老厂区厂房不能满足上述要求。因此，本项目将通过另行选择与购置土地，新建区熔炉零部件加工，装配和调试车间。

（2）厂房设计原则

1、工艺水平和机械化水平应与生产纲领相适应，并达到国内同类生产规模的先进水平。

2、按照工艺流程合理、车间内外物流通畅的原则合理布置车间平面区划；按照低投入、快产出、高效益、均衡生产的目标进行工艺设计。

3、充分利用成熟的生产工艺，在满足生产质量和产能的前提下尽可能的采用可靠性好、性价比高的设备，同时充分采用新工艺、新技术以提高工艺水平。

（3）主要零件加工工艺流程

a、主炉室

法兰粗车→激光切割板材下料→卷板→拼焊→整形→粗抛→组焊→振动去应力→精加工→精抛→测试检验→入库

b、上下炉室

法兰粗车→激光切割板材下料→卷板→拼焊→整形→粗抛→组焊→振动去应力→精加工→精抛→测试检验→入库

c、上、下支撑框

法兰粗车→激光切割板材下料→卷板（外协）→拼焊→初次振动去应力→组焊→二次振动去应力→精加工→测试检验→入库

e、电路板

元件采购→外协焊接→电路板测试 1→老化测试→电路板测试 2→入库

f、控制柜装配流程

控制柜部件基座安装→控制柜电缆线连接→继电器、电路板等元件安装→模拟测试系统进行调试

(4) 装配工艺流程

区熔炉装配工艺流程

主要工艺说明：

a、机加工工序采用数控车床、数控高速立式车床、加工中心等高效、柔性、数控化设备，以满足多品种、高精度零件的加工需要。

b、焊接工序将采用专用自动氩弧焊机组，以提高焊接零件的产品质量，同时可大大提高生产效率，减低工人劳动强度。

c、装配工序按均衡生产的原则组织生产，设备按装配工艺流程进行布置，以便于生产管理，减少材料和工件的往返运输，提高生产效率。

d、增加三坐标测量仪、超声波探伤仪、氦质谱检漏仪等检测试验设备和装置，以确保产品质量，满足用户的质量要求。

e、各生产车间要留有扩大生产的余地，为以后增加产能准备好条件。

第二部分 项目实施必要性

一. 项目实施的意义

(1) 符合国民经济和社会发展的第十一个五年规划纲要精神

国家“十一五”规划纲要中提到“按照走新型工业化道路要求，坚持以市场为导向、企业为主体，把增强自主创新能力作为中心环节，调整优化产品结构、企业组织结构和产业布局，提升整体技术水平和综合竞争力，促进工业由大变强。”

本项目的实施将进一步增强企业自主创新能力，拓展产品结构和产业布局，提升公司整体技术水平和综合竞争力。晶盛机电在 2011 年 3 月承担国家科技重大 02 专项的“8 英寸区熔硅单晶炉国产设备研制”课题，为公司研制国产化大规模区熔硅单晶炉提供了研究经费的支持以及与高端客户合作研发的机会，将为填补国内大规模区熔硅单晶炉技术空白做贡献。

(2) 促进国内以 IGBT 为代表的新型电力电子器件产业的发展

伴随着中国经济的腾飞，国内各项基础设施及能源建设都处在飞速发展时期。以国家电网工程、高速轨道交通、电动汽车及混合动力汽车、绿色节能产业等为代表的一批对国民经济有巨大拉动作用的国家重点项目，均对新型电力电子器件有着旺盛的需求。这些器件的需求将持续带动区熔单晶硅保持相对较高的增长率，成为未来半导体硅材料产业增长的核心之一。按照 Winegarner 分析预计，由于全球功率节能器件（Power Semi）和光电子器件需求的大幅度上升，区熔单晶硅在未来几年内将保持两位数的增长率。

本项目的实施将对满足我国节能环保、新能源技术以及新兴战略产业对大直

径区熔单晶硅的需求，打破国外技术垄断具有重要的战略意义。

(3) 市场竞争及企业自身发展的需要

随着以 IGBT 为代表的新型电力电子器件的快速增长，为区熔单晶硅的发展提供了广阔市场空间和机遇。

通过实施本项目，开发具有自主知识产权的 6-8 英寸区熔单晶硅生长设备并实现产业化，将增强自主创新能力，加快缩短与国际先进水平的差距，使产品性能和质量达到或接近国外同类产品的先进水平有着积极的意义。

综上所述：面对未来的市场发展和新的应用领域，我国的区熔单晶硅生长设备的制造技术、晶体材料的制备技术、产业发展的速度和水平，将进一步推进我国交通、新能源、电子信息、装备制造等产业的快速、稳健地发展。

二. 产品需求分析

本项目将面向高压大功率 IGBT 芯片产品制造需求，研究开发制备直径 150mm-200mm 区熔单晶硅棒的区熔硅单晶炉设备的产业化技术，形成性能稳定的批量生产能力；以满足 1200V-3300V IGBT 芯片产业化对区熔硅单晶的要求和 4500-6500V 以上 IGBT 芯片的研制需求。研究开发国产区熔硅单晶炉，待达到批量生产条件后进入生产线考核并通过用户验证，形成批量生产，为下游客户提供大规格的高性价比的区熔硅单晶炉设备。

项目的区熔硅单晶体应用市场发展趋势分析如下：

据 ISSUPPLY 分析 2010 年-2013 年全球 IGBT 市场规模如下表：

(单位：亿美元)

年份	2010	2011	2012	2013
销售额	22.7	25.4	28.5	31.9

综合 ISSUPPLY、CCID 等资料分析，我国 2010-2013 年 IGBT 市场增长预测见下表

(单位：亿元人民币)

年份	2010	2011	2012	2013
增长率				

10%	46	51	56	62
15%	51	58	67	77
20%	55	66	79	95
25%	60	75	93	117

三. 销售渠道分析

晶盛机电从 2006 成立以来，研发生产多种硅晶体生长设备，已形成专业、稳定的销售渠道，并建立了较为完善的半导体硅材料制备设备、光伏硅材料制备设备销售网络和大型的客户群信息。

第三部分 项目建设的可行性

一. 强大的技术研发团队

浙江晶盛机电股份有限公司于 2012 年 5 月 11 日在创业板首发上市，募集资金 11 亿元，股票代码：300316，发行后注册资本为 13,335 万元。

晶盛机电是一家专业研发、生产和销售半导体硅材料、太阳能光伏硅材料制备设备的民营企业。是国家级、区外高新技术企业、银行资信 AAA 企业。现有员工 500 多人。

浙江晶盛机电股份有限公司拥有以教授、博士、硕士为主体的专业研发、管理人才团队和一支训练有素的工人技术队伍，具有较强的产品开发和技术创新能力。

晶盛机电于 2007 年初自主研制成功的国内首台半导体级全自动单晶硅生长炉，改变了高端单晶炉技术被国外长期垄断的产业格局，实现了进口替代。后续又开发出拥有自主知识产权的 ZJS 系列投料量涵盖 30 公斤-300 公斤等十种规格的全自动单晶硅生长炉，被国家科技部等四部委评为 2010 年国家重点新产品。分别于 2010 年和 2011 年新推出 JSH480、JSH600、JSH800 等三种规格的多晶硅铸锭炉产品，其中 800 型多晶硅铸锭炉被中国半导体协会评为 2011 年创新型新产品。针对光伏行业低成本、高光电转换效率的两大技术需求，公司成功地研发了水冷夹套技术、连续加料装置、双电源独立控制、水致冷装置等多项国内外首

创技术，实现了硅晶体生长“全自动、高性能、高效率、低能耗”国内领先、国际先进的技术指标。优质的产品和良好的售后服务赢得了著名光伏和半导体材料企业的充分肯定。

晶盛机电还承担了多项国家级和省部级重大科研项目。2009 年公司承担了国家科技重大专项《极大规模集成电路制造设备及成套工艺》之“300mm 硅单晶直拉生长装备的开发”课题；2011 年公司又承担了国家科技重大专项《极大规模集成电路制造设备及成套工艺》之“8 英寸区熔硅单晶炉国产设备研制”课题。这些课题的成功实施，将为填补我国高端硅晶体生长装备相关技术的空白，实现进口替代作出重要的贡献。

二. 已有的销售渠道优势

晶盛机电的晶体制造设备在太阳能光伏材料行业和半导体材料行业具有良好的品牌效应和较高的知名度，已经建立了一个比较完善的销售网络。8 英寸区熔硅单晶炉是应用于半导体电力电子硅晶体材料制备行业，因此，该产品完全可以利用现有的销售网络进行销售，与现有产品拥有相通的客户，能够为客户带来“一站式”采购，具有更加综合、有效的销售优势。

第四部分 项目投资方案

一. 土地建设

为保证项目的有效实施，公司已向上虞经济开发区、市政府有关部门申请 70 亩土地建造厂房，并希望通过社会公平、公正的招标程序得到工业用地。

若能竞争到新厂区地块，下一步将通过委托专业设计单位对新厂区进行整体布局规划、新厂区设计，其中包括能保证项目实施的厂房、生产、生活辅助用房、水电设施容量要求的规划等。为公司的区熔硅单晶炉新产品的批量制造做好生产条件的厂区、厂房建设的准备工作。

二. 设备投入

为了满足区熔硅单晶炉批量生产的要求，公司需新增项目需要的专用设备，如多轴加工中心、大型数控车床、龙门加工中心等机械加工设备和精密专业检测仪器 8,859.61 万元。

三. 人员投入

由公司总经理担任本项目组长，带领项目团队进行建设和生产。公司还专门组建了一支机械、电气安装、调试的设备管理队伍，保证在厂房建设好之后，相关设备能得到及时的安装、调试及投入生产。

四. 实施进度

根据本项目内容和实施进度要求，项目建设期为 24 个月（2 年），项目实施进度建议如下表：

项目实施计划进度表

项目名称		年份	T0				T1				T2			
		季度	1	2	3	4	1	2	3	4	1	2	3	4
1	可研报告及审批		■											
2	施工图设计			■										
3	工程施工				■	■	■	■						
4	厂房建设				■	■	■	■						
5	设备订货及制造				■	■	■	■						
6	设备安装调试								■	■				
7	人员培训								■	■				
8	生产准备、试运行										■			

1	总投资	万元	18,000.00	
1.1	建设投资	万元	6,728.74	
1.2	流动资金	万元	1,487.00	
2	计算期	年	12	含建设期2年
3	营业收入	万元	32,051.00	
4	营业税金及附加	万元	271.34	
5	增值税	万元	2,261.17	
6	年总成本费用	万元	20,580.00	
7	年经营成本	万元	19,550.00	
8	投资利润率	万元	34.94%	
9	投资利税率	万元	35.79%	
10	财务内部收益率	万元	32.17%	税后
11	财务净现值	万元	24,417.00	
12	投资回收期	年	4.64	税后，含建设期

二. 社会效益评价

公司通过自主研发，实现区熔硅单晶炉的进口替代，为国内用户提供性价比高的区熔硅单晶炉设备，同时提升公司在晶体生长设备行业的知名度和晶盛的品牌效应。

第六部分 项目风险分析

一. 市场风险

(1) 市场需求量

伴随着中国经济的腾飞，国内各项基础设施及能源建设都处在飞速发展时期。以国家电网工程、高速轨道交通、电动汽车及混合动力汽车、绿色节能产业等为代表的一批对国民经济有巨大拉动作用的国家重点项目，均对新型电力电子器件有着旺盛的需求。这些器件的需求将持续带动区熔单晶硅保持相对较高的增

长率，成为未来半导体硅材料产业增长的核心之一。按照 Winegarner 分析预计，由于全球功率节能器件（Power Semi）和光电子器件需求的大幅度上升，区熔单晶硅在未来几年内将保持两位数的增长率。以 IGBT 为代表的新型电力电子器件的快速增长，造成生产电力电子器件的主体材料区熔硅单晶的紧缺，对国内电力电子器件的发展形成制约，从而影响到我国以高压输变电工程、智能电网、高速铁路建设等为代表的一系列重大项目的发展。

由于区熔硅单晶硅设备制造技术门槛高，目前 6 英寸级商业化的设备供应商只有 PVA-Tep1a 公司进入国内，处于垄断地位。该公司产品售价在 2500 万元左右，由于国产区熔炉设备价格仅为进口设备 2/3 左右，预计国产区熔炉将会在未来几年的国内市场中占绝大多数份额，所以市场需求量风险危害程度不大。

（2）竞争能力

晶盛机电在 2011 年承担了国家科技重大 02 专项中“8 英寸区熔硅单晶炉国产设备研制”课题，目前正在进行拉晶试验研究之中，已取得阶段性成果。由于本项目属于自主研发与生产，因而具有资源自有、生产成本低的竞争优势。生产竞争能力风险对项目的生产影响不大。

二. 技术风险

本项目产品是由浙江晶盛机电股份有限公司自主研发并实施生产。产品技术水平处于国内领先，具有核心技术竞争优势。只要保证项目的产品质量达到国际同类产品的标准，同时加快产业化的速度，充分利用现有的研发领先地位，项目技术风险就会大大降低。

项目在短期内没有技术风险，当然，本公司将会不断研究产品的新技术、新工艺，从满足客户对产品不同的技术要求去提升产品技术与产品质量，才能规避今后的技术风险。

第七部分 报告总结

本项目建设总投资为 18,000.00 万元，其中建筑工程为 6,728.74 万元，设备及安装工程为 8,859.61 万元，其他费用及铺底流动资金为 2,411.65 万元。项目完成后形成新增年产 25 台 8 英寸区熔硅单晶炉的生产能力。

项目建设期为 2 年,项目达产后,新增销售收入 32,051 万元,净利率 26.21%。

基于上述的技术经济分析与测算,我们认为本项目符合国家新兴产业发展政策,市场前景看好,经济效益显著,符合国家产业导向和企业产品结构调整的要求,可以改变高端区熔硅单晶炉技术长期被国外垄断的产业格局而实现进口替代,具有良好的社会效益,本项目具有较强的抗风险能力,因此,公司年产 25 台 8 英寸区熔硅单晶炉建设项目是可行的。