

Positioners

Product Overview

Cascade Microtech offers a wide variety of manual and motorized probe positioners for any application from DC to 500 GHz and beyond, as well as positioners specifically designed for RF/microwave, sub-micron and MEMS applications.

MANUAL POSITIONERS

DPP105-PTH

Feature resolution	5 μm
Travel range (X/Y/Z)	8 mm / 6 mm / 25 mm
Screw resolution* (X/Y/Z)	350 μm / 500 μm / 1000 μm
Mounting	Vacuum, magnetic
Footprint (W x D)	60 mm x 20 mm
Station compatibility	Summit™
Application	Basic IV probing Ideal for applications that require more than eight positioners

DPP105-AI-S

Feature resolution	5 μm
Travel range (X/Y/Z)	8 mm / 6 mm / 25 mm
Screw resolution* (X/Y/Z)	350 μm / 500 μm / 1000 μm
Mounting	Vacuum, magnetic
Footprint (W x D)	60 mm x 20 mm
Station compatibility	PM5, PM8, PM300, PA200, PA300
Application	Basic IV probing Ideal for applications that require more than eight positioners

* Axis movement per 360° lead screw rotation.

DPP205 / DPP210 / DPP220

Feature resolution	3 µm (DPP205) / 2 µm (DPP210) / 1 µm (DPP220)
Travel range (X / Y / Z)	12.5 mm / 12.5 mm / 12.5 mm
Screw resolution* (X / Y / Z)	500 µm / 500 µm / 500 µm (DPP205) 250 µm / 250 µm / 250 µm (DPP210) 125 µm / 125 µm / 125 µm (DPP220)
Mounting	Vacuum, magnetic
Footprint (W x D)	90 mm x 60 mm
Station compatibility	Tesla, Elite™ 300, PA300 MicroAlign™, Summit
Application	IV/CV probing Failure analysis

DPP205-S / DPP210-S / DPP220-S

Feature resolution	3 µm (DPP205-S) / 2 µm (DPP210-S) / 1 µm (DPP220-S)
Travel range (X / Y / Z)	12.5 mm / 12.5 mm / 12.5 mm
Screw resolution* (X / Y / Z)	500 µm / 500 µm / 500 µm (DPP205-S) 250 µm / 250 µm / 250 µm (DPP210-S) 125 µm / 125 µm / 125 µm (DPP220-S)
Mounting	Vacuum, magnetic
Footprint (W x D)	90 mm x 60 mm
Station compatibility	PM5, PM8, PM300, PA200, PA300, BlueRay™
Application	IV/CV probing Failure analysis

DPP305-PTH / DPP310-PTH

Feature resolution	0.5 µm
Travel range (X / Y / Z)	10 mm / 10 mm / 8 mm
Screw resolution* (X / Y / Z)	500 µm / 500 µm / 500 µm (DPP305-PTH) 250 µm / 250 µm / 250 µm (DPP310-PTH)
Mounting	Vacuum, magnetic
Footprint (W x D)	75 mm x 50 mm
Station compatibility	Elite, Summit
Application	High-precision and high-resolution probing High-performance IV/CV probing and failure analysis Internal node probing

DPP305-S / DPP310-S

Feature resolution	0.5 µm
Travel range (X / Y / Z)	10 mm / 10 mm / 8 mm
Screw resolution* (X / Y / Z)	500 µm / 500 µm / 500 µm (DPP305-S) 250 µm / 250 µm / 250 µm (DPP310-S)
Mounting	Vacuum, magnetic
Footprint (W x D)	75 mm x 50 mm
Station compatibility	PM5, PM8, PM300, PA200, PA300, PA300 MicroAlign
Application	High-precision and high-resolution probing High-performance IV/CV probing and failure analysis Internal node probing

* Axis movement per 360° lead screw rotation.

DPP450-PTH

Feature resolution	0.2 μm
Travel range (X / Y / Z)	10 mm / 10 mm / 8 mm
Screw resolution* (X / Y / Z)	500 μm / 500 μm / 500 μm , 5 μm / 5 μm / 5 μm (Fine adjustment screws)
Mounting	Vacuum, magnetic
Footprint (W x D)	75 mm x 50 mm
Station compatibility	Elite, Summit
Application	High-resolution probing High-performance IV/CV probing and failure analysis High-performance internal node probing

DPP450-S

Feature resolution	0.2 μm
Travel range (X / Y / Z)	10 mm / 10 mm / 8 mm
Screw resolution* (X / Y / Z)	500 μm / 500 μm / 500 μm , 5 μm / 5 μm / 5 μm (Fine adjustment screws)
Mounting	Vacuum, magnetic
Footprint (W x D)	75 mm x 50 mm
Station compatibility	PM5, PM8, PM300, PA200, PA300, PA300 MicroAlign
Application	High-resolution probing High-performance IV/CV probing and failure analysis High-performance internal node probing

VCP110

Feature resolution	3 μm
Travel range (X / Y / Z)	12 mm / 12 mm / 12 mm
Screw resolution* (X / Y / Z)	250 μm / 250 μm / 250 μm
Mounting	Magnetic
Footprint (W x D)	65 mm x 65 mm
Station compatibility	PLV50, PLC50, PMV200, PAV200, PMC200, PAC200
Application environment	IV/CV/RF probing and failure analysis in vacuum/cryogenic

RPP210-AI

Feature resolution	3 μm
Travel range (X / Y / Z)	12.5 mm / 12.5 mm / 12.5 mm
Screw resolution* (X / Y / Z)	250 μm / 250 μm / 250 μm
Mounting	Vacuum, magnetic
Footprint (W x D)	90 mm x 60 mm
Station compatibility	Summit
Application	RF and multi-contact/mixed-signal probing Versatile wafer level reliability probing

RPP210-S

Feature resolution	3 μm
Travel range (X / Y / Z)	12.5 mm / 12.5 mm / 12.5 mm
Screw resolution* (X / Y / Z)	250 μm / 250 μm / 250 μm
Mounting	Vacuum, magnetic
Footprint (W x D)	90 mm x 60 mm
Station compatibility	PM5, PM8, PM300, PA200, PA300, BlueRay, PA300 MicroAlign
Application	RF and multi-contact/mixed-signal probing Versatile wafer level reliability probing

* Axis movement per 360° lead screw rotation.

RPP304-SU-AI

Feature resolution	3 μm
Travel range (X / Y / Z)	12 mm / 12 mm / 12 mm
Screw resolution* (X / Y / Z)	1000 μm / 1000 μm / 1000 μm
Mounting	Bolt down
Footprint (W x D)	133 mm x 147 mm
Station compatibility	Summit, Tesla 200
Application	High-performance RF, multi-contact/mixed signal probing High-performance versatile wafer-level reliability probing Single-ended broadband/mmWave, THz, source/load pull, RF noise probing

RPP305-EL-AI

Feature resolution	3 μm
Travel range (X / Y / Z)	25 mm / 25 mm / 10 mm
Screw resolution* (X / Y / Z)	500 μm / 500 μm / 500 μm
Mounting	Bolt down
Footprint (W x D)	124 mm x 124 mm
Station compatibility	Elite, Tesla 300
Application	High-performance RF, multi-contact/mixed signal probing High-performance versatile wafer-level reliability probing Single-ended broadband/mmWave, THz, source/load pull, RF noise probing

RPP305-S

Feature resolution	3 μm
Travel range (X / Y / Z)	25 mm / 25 mm / 10 mm
Screw resolution* (X / Y / Z)	500 μm / 500 μm / 500 μm
Mounting	Magnetic, bolt down
Footprint (W x D)	100 mm x 124 mm
Station compatibility	PM5, PM8, PM300, PA200, PA300, BlueRay, PA300 MicroAlign
Application	High-performance RF, multi-contact/mixed signal probing High-performance versatile wafer-level reliability probing Single-ended broadband/mmWave, THz, source/load pull, RF noise probing

PH350HF

Feature resolution	3 μm
Travel range (X / Y / Z)	25 mm / 25 mm / 10 mm 75 mm fast X-coarse movement for coaxial measurements
Screw resolution* (X / Y / Z)	500 μm / 500 μm / 500 μm
Mounting	Bolt down
Footprint	430 mm x 334 mm
Station compatibility	PM8, PA200, PA300: Please consult factory
Application	High-performance single-ended/differential broadband/mmWave, sub-THz S-parameters, source/load pull, RF noise

* Axis movement per 360° lead screw rotation.

mmW Large Area Positioner

Feature resolution	3 μm
Travel range [X / Y / Z]	150 mm / 150 mm / 12.5 mm
Screw resolution* [X / Y / Z]	400 μm / 400 μm / 400 μm
Mounting	Bolt down
Footprint (W x D)	204 mm x 204 mm
Station compatibility	Elite, Summit
Application	High-performance single-ended/differential broadband/mmWave, sub-THz S-parameters, source/load pull, RF noise

MOTORIZED POSITIONERS

MS1

Feature resolution	3 μm
Travel range [X / Y / Z]	25 mm / 25 mm / 15 mm
Screw resolution* [X / Y / Z]	400 μm / 400 μm / 400 μm
Mounting	Bolt down
Footprint	160 mm x 148 mm
Station compatibility	Elite, Summit
Application	IV/CV, RF motorized probing Multi-contact/mixed-signal probing Versatile wafer-level reliability probing

* Axis movement per 360° lead screw rotation.

PH510

Feature resolution	3 μm
Travel range [X / Y / Z]	25 mm / 25 mm / 25 mm
Encoder resolution [X / Y / Z]	0.02 μm / 0.02 μm / 0.02 μm
Mounting	Vacuum, magnetic, bolt down
Footprint	64 mm x 122 mm
Station compatibility	PM5, PM8, PM300, PA200, PA300, BlueRay, PA300 MicroAlign
Application	IV/CV, RF motorized probing Multi-contact/mixed-signal probing Versatile wafer-level reliability probing

© Copyright 2015 Cascade Microtech, Inc.
All rights reserved. Cascade Microtech is a registered trademark, and Elite300, Summit, MicroAlign and BlueRay are trademarks of Cascade Microtech, Inc. All other trademarks are the property of their respective owners.

Data subject to change without notice

Positioners-DS-0715

Cascade Microtech, Inc.
Corporate Headquarters
toll free: +1-800-550-3279
phone: +1-503-601-1000
email: cmi_sales@cmicro.com

Germany
phone: +49-35240-73-333
email: cmg_sales@cmicro.com

Japan
phone: +81-3-5615-5150
email: cmj_sales@cmicro.com

China
phone: +86-21-3330-3188
email: cmc_sales@cmicro.com

Singapore
phone: +65-6873-7482
email: cms_sales@cmicro.com

Taiwan
phone: +886-3-5722810
email: cmt_sales@cmicro.com