氧化物功能薄膜沉积系统操作规程
一、准备工作
打开总电源→打开复合真空计观看气压→打开放气阀，待没有放气声（或是真空计电阻单元到1 x 10 ^ 5Pa）,关闭放气阀→打开腔门→检查腔内是否有样品→放置好靶材、基片（带一次性手套操作）→调整并关闭样品挡板、靶挡板→关闭腔门。

二、抽真空
[bookmark: _GoBack]1、抽低真空：打开机械泵→打开旁抽阀→抽到复合真空计电阻单元示数小于10Pa（1.0 E 1）;
2、抽高真空：待复合真空计电阻单元示数小于10（1.0 E 1）→关闭旁抽阀→打开前级阀→打开分子泵电源→开分子泵→待分子泵频率于100以上时，开插板阀→抽真空到复合真空计电离单元小于5 x 10 ^-4Pa（5.0 E -4）；
3、注意事项：（1）、必须先抽低真空，再抽高真空；
（2）、开关各阀的顺序不能乱，分子泵要先开电源，再启动开关；
（3）、正常情况下2h左右可以抽到高真空（小于5 x 10 ^-4Pa）。

三、加热
打开加热电源，观看腔内实际温度→按“▲”“▼”按钮设定温度→单击ENT确定（SV那行数字末的绿点消失）→长按 “RUN/RST”运行（OUT1和RUN亮）→调节旋钮，使电流到2左右（视预设温度可适当增大，但不可超过5A）→加热，等待温度上升到预设温度，且达到高真空。
注意事项：（1）、“PV”实际温度；“SV”预设温度；加热时，真空度会降低，所以，加热时也要不断抽真空到高真空；（2）、从室温到500℃，且抽到高真空约要3h。

四、射频电源溅射
1、预溅射：关闭复合真空计电离单元→打开射频电源预热→打开氩气瓶（顶上旋钮拧松，蓝色旋钮拧紧，左边氧压力表指针不超过第一格）→打开流量计电源→MFCⅠ调到阀控，调节旋钮到所需的氩气流量→开进气阀1（抽混气室真空）→截止阀1→关插板阀→打开腔下旋钮，调气压到预设工作气压→调射频功率（Ps）到50左右，点击“ON”，观察是否起辉，没起辉可将腔体气压调大并打开靶挡板，先“OFF”再“ON”，直到起辉为止→起辉后调射频功率到150左右，将腔体气压调回工作气压→氩气预溅射10min到15min→打开氧气瓶→设定氧气流量→打开进气阀2→反应预溅射5min左右→调加热电流在4A左右→调射频功率到预设功率→调节工作气压到预设气压。
2、正式溅射：预溅射结束→开挡板电源→开靶挡板（此时气压及电源电压会跳动）→稳定后开样品挡板→溅射，计时。
3、注意事项：
（1）、溅射过程中实验者不能离开设备；
（2）、实验过程中要注意变化的参数有射频电源的功率，气体流量，加热的电流及温度，工作气压，气瓶气压等；
（3）、开阀时，应该遵循“先抽气，再进气”的原则；
（4）、以上的步骤只针对不进行混气的射频反应溅射，该法是利用腔下的旋钮控制工作气压，若混气则需用节流阀和插板阀来控制工作气压。
五、射频电源关机
关闭样品挡板和靶挡板及其电源→调射频功率到0→按“OFF” →关射频电源→关闭氧气瓶→氧气流量计示数调到0→关进气阀2→关加热电源（先将电流调到0，先长按 “RUN/RST”，电源不用关）→关氩气瓶，氩气流量计示数调到0→关闭复合真空计→关截止阀1→关进气阀1→待温度降到100℃以下→关加热总电源→关腔下旋钮→关分子泵→待分子泵频率降低到0→关分子泵电源→关前级阀→关机械泵→关总电源。
注意事项：（1）、严格遵循后开先关的原则；（2）、从500℃降到100℃以下需3-4h。

六、直流电源操作简介
1、直流电源和射频电源操作一样（开机先设定功率再点“ON”，关机先将功率调到0再“OFF”）只不过开机时不需要预热，而且增减功率速度都要慢一点。
2、加偏压：（1）开：POWER→START→ADJUST调电压→RATIO调占空比→开溅射电源；（2）关：关闭溅射电源→将电压和占空比调到零→POWER关闭偏压电源。
3、注意事项：（1）、打火从腔体玻璃可以看到，打火明显，应停止溅射。

七、高功率脉冲电源操作简介
[image: ]
高功率脉冲电源操作界面（红色框里的是可以调的地方）
1、设定参数：打开总电源。设定峰值电压，调节电流（间接调节功率）到预设值，设定占空比（“开通时间”和“设定频率”）；
2、启动：点击“启动”，等几秒，听到“咔”的一声，点击“运行”；
3、复位：当打火严重时电源会报警自己停止，此时需要“复位”之前的状态，在点击“启动”“运行”；
4、预溅射：通Ar气→调工作气压→开脉冲电源，将电流调到0.25A，溅射10~15min，待屏幕上打火次数少且稳定时即可停止溅射；
5、正式溅射：通O2→调工作气压→调电流、脉冲宽度、频率等→待示数稳定→打开挡板溅射；
6、关机：先点“暂停运行”，听到“咔”的一声，点“停止”，待所有参数实际示数都<10时（或示数降到0），关闭总电源；
7、注意事项：1）需要预热；2）预溅射需要的电流为0.25A左右；3）据经验，一般实际功率在250w左右。

八、压缩机清理
[image: ]
压缩机是用于产生打开各阀门所需气压的设备，需要一个月左右清理一次。具体清理流程如下：
1、拔掉插头断电（大框）。
2、将中框里红色按钮提起来，再将旁边（靠墙那边）开关逆时针旋转90°。
3、拧开小框里旋钮，下面用污水槽接污水，倾斜压缩机直到污水流完。关闭旋钮向压缩机里充气，充满后再按照之前步骤再排一遍污水。
4、逆向关闭各旋钮，插上电给压缩机充气。

九、偏压电源
1、开: POWER→START→ADJUST调电压→RATIO调占空比→开溅射电源;
2、关:将溅射电源关闭→将电压和占空比调到零→STOP→POWER。
image1.png
f:k MELTA


image2.png


