

Plazmasugaras felülettisztítási kísérletek a Plasmatreater AS 400[®] laboratóriumi kisberendezéssel

Urbán Péter – Kun Éva – Sós Dániel – Ferenczi Tibor – Szabó Máté – Török Tamás

Tartalom

- A Plasmatreater AS400[®] működési elve és főbb részei
- A paraméterek módosítási lehetőségei:
 - Frekvencia
 - Kezelési távolság
 - Hőmérséklet
- A gázösszetétel módosításának lehetőségei
- Plazmatisztítással elért eredmények
- További tervek, kutatási irányok

A Plasmatreater AS 400[®] működési elve és főbb részei

A Plasmatreater[®] kiegészítő egységei

A Plasmatreater AS 400 ® beállítható és mérhető paramétere

- X, Y irányban a minta mérete beállítható: **X: 0-270 mm;**
Y: 0-360 mm
- Fúvókatávolság a munkadarabtól (Z irányban): **0-50 mm**
- Generátor teljesítmény szabályozhatósága: **40-100%**
- Plazmafeszültség: **mérhető**
- Plazmaáram: **mérhető**
- Plazmafrequencia: **15-25 kHz**
- Levegő áramlási sebessége: **100-5000 L/h**
- Fúvóka haladási sebessége: **1-100 m/perc**

A plazmatisztításhoz használt levegő előkészítése

A plazma gázforrása: atmoszférikus nyomású tisztított és szárított levegő

- ATLAS COPCO GA5 kompresszor
- EDX6 szárító
- F007P szűrőegység 3 μm , 0,1 μm és 0,01 μm pórusméretű filterrel

A Plasmatreater AS 400® és a fúvóka típusok

PTF 2647-1

PTF 958

Plasmatreater AS 400®

PTF 2649-1

PTF 2641-1

PTF 2639-1

PTF 2642-1

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósult meg.

A paraméterek módosítási lehetőségei: frekvencia, távolság és hőmérséklet

A gázösszetétel módosításának lehetőségei

- Levegő: előkezelés, tisztítás nélkül ritkán használható (változó nedvességtartalom hatása)
- „Sztetikus levegő”: csak N₂ és O₂ tartalmú
- Formáló gáz: 95% N₂ és 5% H₂ (redukáló hatású)
- Nitrogén, hidrogén: tisztán is alkalmazhatók, molekuláris gázok
- Argon: atomos nemesgáz, gyakran használt gáz a plazmatechnológiákban
- Hélium: atomos nemesgáz, könnyen ionizálható

A gázok, illetve összetételük alkalmas megválasztásával változatos felületkezelési lehetőségek adódnak.

A plazmatisztítás elve

- Fizikailag:
 - Ionbombázás
 - A szennyeződés fizikailag távozik (szemcseszórás)
- Kémiaailag:
 - Gáz-szilárd kémiai reakció
 - Például:

$$\begin{aligned} \text{O}_2 \text{ gáz/plazma} + \text{C}_x\text{H}_y \text{ szerves/szilárd} &\rightarrow \text{H}_2\text{O gáz} + \text{CO}_2 \text{ gáz} \\ \text{H}_2 \text{ gáz/plazma} + \text{NiO}_x \text{ oxid/szilárd} &\rightarrow \text{Ni fém} + \text{H}_2\text{O gáz} \end{aligned}$$
 - A szennyeződés gázként távozik
- Hibrid hatás:
 - Fizikai és kémiai kölcsönhatások egyaránt

Plazmatisztítással elért eredmények: a vizsgálat menete

- Lágya
- Fizika
- Meste
- Plazm
- Plazm
- optimá

- A mir
- A mir
- detekt
- kiérték

ének

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósult meg.

Plazmatisztítással elért eredmények: a vizsgálatokhoz használt berendezés

A használt vizsgáló berendezés: Horiba Jobin Yvon GD Profiler2, **GD-OES: Glow Discharge Depth Profile analysis** (Ködfény-kisüléses optikai emissziós spektrometria)

- **X** tengely: nagytisztaságú argon plazmával való porlasztási idő (másodperc) vagy profilmélység
- **Y** tengely: detektált elemek intenzitása

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósult meg.

Plazmatisztítással elért eredmények: kiértékelés

További tervek, kutatási irányok

- Szerves és szervetlen felületi szennyeződések eltávolíthatóságának további vizsgálata különböző szubsztrátumokról
- Nedvesíthetőségi vizsgálatok:
 - Fém, kerámia és polimer felületek
 - Plazmakezelés utóhatásainak vizsgálata (mennyi ideig érvényesül)
- Vékonyfilm bevonatok képzése plazma polimerizációval

ÚJ SZÉCHENYI TERV

