

Ipari vékonyrétegek


Lovics Riku
Phd. hallgató

Áttekintés

Aerosol technikák → Solgél

Fizikai leválasztási módszerek:

Párolgatás

Porlasztás

→ Flexibilis kondenzátor
és akkumulátor

Kémiai leválasztási módszerek:

Plazmatámogatásos leválasztás

Alacsony nyomásos leválasztás

Légköri nyomásos leválasztás

→ Plazma polimerizáció

ALD technikák

Kémiai / fizikai felület kezelési eljárások → Felület nitridizálás

Párológtatás

Termikus párológtatás


Elektronsugaras

Porlasztás


RF porlasztás

DC porlasztás

Magnetronos porlasztás


Solgél

Vivőközeggel rendelkező technika

Gázfázisban a felviendő anyag
Égetés vagy párologtatás

Dekorációs eszközök, és üveg bevonatolás


Őrülten nagy
darabszámok.
Óránként kb.126 db
1200 X 1600 üvegtábla


Solgél

Zuhanyfej rendszer, mint szórófej


Égetés, és hajtógázzal az égéstermék elszállítása


Plazma polimerizáció

Szilícium alapú műanyag réteg

Alkalmazási területek:

- Autólámpák
- Autótükrök
- Ékszerek
- Háztartási elektronika
- Dekorációs elemek


Plazma polimerizáció


Plazma polimerizáció


Szilícium alapú műanyag rétegek

Ilyen anyagok:

- Glipoxan
- HMDSO
- Galxyl Parylene

Felületen 10nm vastag Super Top Layer –
hosszú fluor mentes hidrocarbíd lánc


Flexibilis hordozók

Célgépek tömegtermelésre


A szalag szélessége 450mm – 2500mm tartományban, a szalag haladási sebessége hangsebesség közele.

Gyártási idő 15-25 másodperc, ez körülbelül 2,5km szalag!

Csak a képzelet szab határt annak, hogy mit érdemes és hasznos rugalmassá / flexibilissé tenni!

Flexibilis hordozok


Figure S1. Universal transfer approach for flexible thin-film LIBs


Flexibilis hordozok


Plazmás Nitridizálás

Pulzus-Plazma-Diffúzió

- Szerszám edzés
- Autóipari alkatrészek
- Repülőgép ipari alkatrészek

pl.:

Vágószerszám edzés nélkül 1.000
ciklus

Vágószerszám edzéssel
>1.000.000ciklus


Plazmás Nitridizálás

- 110m³ a kamra térfogata
- Folyamat közbeni nyomás 5×10^{-2} mbar
- Hőmérséklet 300-600 °C
- Lassú lehűtés
- Csak vezető anyagok keményíthetők így
- Egy ciklus 40-50 óra!!!


Köszönöm a figyelmüket

Lovics Riku
Phd. hallgató