

Aparatura do osadzania warstw metodami:

- Rozpylania mgnetronowego
Magnetron sputtering – MS
- Rozpylania z wykorzystaniem działła jonowego
Ion Beam Sputtering - IBS
- Odparowanie wywołane impulsami światła z lasera
Pulsed Laser Deposition - PLD

EUROPEAN UNION
EUROPEAN REGIONAL
DEVELOPMENT FUND

Technologie cienkowarstwowe w IFM PAN

EUROPEAN UNION
EUROPEAN REGIONAL
DEVELOPMENT FUND

Magazyn próbek

Komora rozdzielająca

Komora załadownicza

MS

PLD

IBS

Tor optyczny lasera

 **INNOVATIVE
ECONOMY**
NATIONAL COHESION STRATEGY

 **spin
LAB**

**EUROPEAN UNION
EUROPEAN REGIONAL
DEVELOPMENT FUND**

Nośniki podłoży (PREVAC)

Ten sam typ nośników stosowany we wszystkich aparaturach (MBE, analityka, PLD, IBS, MS) zapewnia:

- transfer pomiędzy komorami (komory rozdzielające, walizka próżniowa) w warunkach UHV,
- osadzanie w szerokim zakresie temperatur do 1000°C
- montaż kwarcu do pomiaru grubości (szybkości osadzania)
- montaż puszki Faradaya

UHV SYSTEM PV128**Description**

The PV128 magnetron sputtering system is dedicated to accurate and reproducible thin film layer deposition. It is configured to allow sputtering from both magnetic and non-magnetic target materials alike. The deposition process is fully programmable via dedicated PC software and PLC controller.

Specification

The deposition chamber is equipped with numerous ports for diagnostics and ancillary equipment. The seven DN100CF ports located on the bottom of the chamber are occupied by the magnetron sources which are suitable for DC sputtering, RF/pulsed DC sputtering or reactive DC sputtering for the deposition of both metallic and compound layers.

The top of the chamber is mechanically hinged providing a large, unobstructed internal working area. The ancillary ports are used to mount:

- Ion source,
- Thickness monitor,
- Additional gas dosing system,
- Residual Gas Analyzer,
- Pumping system with TSP pump,
- CCD camera,
- Load lock chamber,
- Manipulator

A two axis motorized manipulator mounts via the top of the chamber and contains two sample receiving stations: one in the focal point and the second over the magnetron.

This configuration allows deposition from each magnetron separately or from all magnetrons simultaneously with up to 30 deg. angle.

Konfiguracja konfokalna

MS – magnetron sputtering

Pierwszy system do osadzania metodą rozpylania jonowego realizowany przez PREVAC

Pierwotnie 5 źródeł, obecnie 6 (Thin Film Consulting)

Zasilanie

3xDC

2xRF

Konfiguracja źródeł:

konfokalna-podłoże umieszczone centralnie

lub

planarna – podłoże na ramieniu przemieszczającym się nad poszczególne źródła

Konfiguracja planarna źródeł

Dwie stacje nośników podłoży
Przesłona

Przesłona umożliwiającą osadzanie warstw klinowych

W konfiguracji konfokalnej (podłoże umieszczone centralnie) można osadzać dwa kliny z wzajemnie prostopadłym gradientem grubości.

W konfiguracji konfokalnej można osadzać stopy (równoczesna praca kilku źródeł) lub warstwy wielokrotne. Odległość źródła – podłoże około 20cm

W konfiguracji planarnej można osadzać warstwy wielokrotne z kolejnych źródeł lub mieszając materiały z dwóch sąsiadujących źródeł (co-sputtering). Odległość źródło – podłoże regulowana w zakresie 4 – 25 cm.

PLD

Podstawowe przeznaczenie:

- Osadzanie warstw wieloskładnikowych (*w metodzie PLD uzyskuje się dobre odwzorowanie składu targetu*)
- Osadzanie warstw tlenkowych

Możliwość zamontowania 6 targetów (rozmiar targetu $\Phi_{\max} = 25$ mm, dowolny kształt)

Możliwość transferu targetów poprzez komorę załadowczą

Analiza gazów resztkowych

Temperatura podłoża do 1000° C

Pomiar grubości i szybkości osadzania

Możliwość wykonania warstw klinowych (dwa wzajemnie prostopadłe kliny)

Nanoszenie wielowarstw można zautomatyzować dzięki specjalnemu oprogramowaniu.

Schemat aparatury PLD

Laser Nd:YAG Quantel YG 980 może generować 4 długości fali:

1064 nm	– Podczerwień	– o mocy 2.55 J
532 nm	– Zieloną	– o mocy 1.65 J
355 nm	– Bliski nadfiolet	– o mocy 0.85 J
266 nm	– Nafiolet	– o mocy 0.23 J

- Wielkość plamki po skupieniu na targecie wynosi 2-3 mm w zależności od długości fali.

- Maksymalne prędkości nanoszenia wynoszą kilkadziesiąt A/s.
- Można je zmniejszyć do dziesiątych części A/s zmieniając:
 - Opóźnienie wzmacniacza – zmniejszenie mocy wyjściowej lasera (min. 10%)
 - długości fali wyjściowej (1064, 532, 355, 266 nm)
 - częstotliwości strzałów (10, 5, 2, 1 Hz)
 - odległość próbki od podłoża (w zakresie 6 – 12cm)

Materiał	Prędkość	Moc	Dł. fali
	A/s	mJ	
Co	0,12	125	532
Co	0,18	140	532
Co	0,52	300	532
Co	0,47	280	355
Co	0,53	375	355
Au	0,32	140	532
Au	0,44	200	532

IBS

Podstawowe przeznaczenie:

Jonowe trawienie warstw przez maski wytworzone w procesie litografii elektronowej

Możliwość kontroli składu trawionego (rozpylanego materiału) – analiza e/m

Osadzanie warstw wieloskładnikowych

Możliwość zamontowania 3 lub 4 targetów (rozmiar targetu $\Phi = 50$ mm lub 50x50mm),

Analiza gazów resztkowych

Temperatura podłoża do 1000° C

Pomiar grubości i szybkości osadzania

Możliwość wykonania warstw klinowych (dwa wzajemnie prostopadłe kliny)

Możliwość rotacji nośnika podłoży

Uchwyt dla czterech targetów

Osadzanie warstw

- Ion beam sputtering (tylko działo podstawowe - 1)
- Ion Beam Sputtering with Ion Assisted Deposition (oba działła)

Trawienie jonowe

- Ion etching (działo 2, analiza e/m)

MS – 2xDC, 1xRF BESTEC

**MS, PLD, IBS
PREVAC**

Certyfikat

Germanischer Lloyd Polen Sp. z o.o. Oddział Warszawa, 00-876 Warszawa, ul. Ogrodowa 58
zaświadcza niniejszym, że

Instytut Fizyki Molekularnej PAN w Poznaniu Laboratorium osadzania cienkich warstw metodami rozpylania jonowego i ablacji laserowej

ul. Mariana Smoluchowskiego 17, PL-60-179 Poznań, Polska

wprowadziło i stosuje system zarządzania jakością dla zakresu:

Wytwarzanie cienkich warstw i układów warstwowych za pomocą metod fizycznych z fazy gazowej.

Audit przeprowadzony przez Germanischer Lloyd Polen Sp. z o.o. Oddział Warszawa wykazał, że system zarządzania jakością spełnia wymagania następującej normy:

ISO 9001:2008

Niniejszy certyfikat jest ważny od dnia 05.03.2012 do dnia 04.03.2015

Warszawa, dnia 05.03.2012

Wydanie nr 1. Certyfikowany od marca 2012

Certyfikat nr **QMS – 408 GL**

Dagmara Żygowska

AC 112
QMS

Germanischer Lloyd Polen Sp. z o.o. Oddział Warszawa, ul. Ogrodowa 58, 00-876 Warszawa, Polska

EUROPEAN UNION
EUROPEAN REGIONAL
DEVELOPMENT FUND

