
(12) OPIS PATENTOWY (19) PL (11) 193433RZECZPOSPOLITA
POLSKA

Urząd Patentowy
Rzeczypospolitej Polskiej

(21) Numer zgłoszenia: 341831

(22) Data zgłoszenia: 01.08.2000

(13) B1
(51) Int.Cl.8

H01J 23/34
H01J 23/09
H01J 37/32

(54) Sposób sterowania magnetronu stałoprądowego

(43) Zgłoszenie ogłoszono:

11.02.2002 BUP 04/02

(45) O udzieleniu patentu ogłoszono:

28.02.2007 WUP 02/07

(73) Uprawniony z patentu:

Akademia Górniczo-Hutnicza
im. St. Staszica,Kraków,PL

(72) Twórca(y) wynalazku:

Aleksander Dziadecki,Kraków,PL
Janusz Grzegorski,Kraków,PL
Konstanty Marszałek,Kraków,PL
Józef Skotniczny,Kraków,PL
Tadeusz Żegleń,Kraków,PL

(74) Pełnomocnik:

Postołek Elżbieta, Akademia
Górniczo-Hutnicza, Dział Wdrożeń,
Licencji,, Patentów i Eksportu

(57)

PL
 1

93
43

3
B

1

Sposób sterowania magnetronu stałoprądowego zasilanego
z zasilacza o charakterze źródła prądu polegający na utrzymy-
waniu stałej wartości prądu zasilającego magnetron za pomocą
układu regulacji prądu, stanowiącego integralną część zasila-
cza, na podstawie sygnału będącego różnicą sygnału mierzo-
nego prądu zasilającego magnetron i sygnału prądu zadanego
oraz kontroli ciśnienia gazu roboczego w komorze magnetronu,
znamienny tym, że dodatkowo mierzy się ciśnienie (Pr) gazu
roboczego w komorze magnetronu (1) i porównuje z ustaloną
wartością zadaną (Po) za pomocą układu (5) komparatora
ciśnienia z histerezą, a gdy wartość ciśnienia rzeczywistego (Pr)
gazu roboczego przekroczy wartość zadaną (P0) o więcej niż
10%, wówczas za pomocą sygnału przekroczenia ciśnienia,
uzyskanego z układu (5) komparatora ciśnienia z histerezą
wymusza się zmniejszenie prądu zasilającego magnetron (1)
do zera, a po osiągnięciu przez prąd zasilający wartości równej
zero utrzymuje się jego wartość na tym poziomie za pomocą
układu regulacji prądu (UPR) zasilacza (2) i równocześnie za
pomocą znanego układu regulacji ciśnienia (4) koryguje się
ciśnienie rzeczywiste (Pr) gazu roboczego do wartości zada-
nej (Po), a po osiągnięciu przez ciśnienie (Pr) wartości równej
wartości zadanej (Po), za pomocą sygnału z układu (5) kompa-
ratora ciśnienia z histerezą zwiększa się prąd zasilający ma-
gnetron (1), z określoną dla danego procesu szybkością do
wartości zadanej, którą utrzymuje się następnie w znany spo-
sób za pomocą układu regulacji prądu (UPR) zasilacza (2) do
momentu wystąpienia ponownej zmiany ciśnienia (Pr) gazu
roboczego w komorze magnetronu (1).

PL 193 433 B12

Opis wynalazku
Przedmiotem wynalazku jest sposób sterowania magnetronu stałoprądowego, znajdujący za-

stosowanie w technologii nanoszenia cienkich warstw materiału na różnorodne podłoża metodą rozpy-
lania jonowego.

W znanych sposobach sterowania stałoprądowych magnetronów zasilanych z zasilaczy o cha-
rakterze źródła napięcia, podczas procesu nanoszenia cienkich warstw metodą rozpylania jonowego
stosuje się ciągłą kontrolę i regulację jednocześnie wielu parametrów procesu bez jego przerywania.
Z uwagi na złożoność zjawisk fizycznych zachodzących podczas procesu reaktywnego rozpylania,
szczególnego znaczenia nabiera kontrola ciśnienia gazu reaktywnego oraz kontrola zachodzących
w komorze próżniowej magnetronu reakcji chemicznych wiążących atomy reaktywnego gazu robo-
czego. Na podstawie pomiaru ciśnienia reaktywnego gazu roboczego, ręcznie steruje się pracą do-
zownika tego gazu tak, że utrzymuje się w komorze próżniowej magnetronu wymaganą stałą wartość
jego ciśnienia i równocześnie dla wspomożenia tej operacji ręcznie oddziaływuje się na nastawnik
napięcia układu regulacji napięcia zasilacza zmieniając wartość napięcia zadawanego w zależności
od przebiegu procesu nanoszenia warstw.

Do kontroli atmosfery w komorze próżniowej magnetronu stosuje się również analizę widmową
reaktywnego gazu roboczego realizowaną za pomocą analizatora widmowego, a na podstawie jej
wyników wypracowuje się sygnał elektryczny, przy pomocy którego steruje się pracą zaworów elektro-
nicznych napięciowego zasilacza magnetronu tak, że napięcie na zaciskach wejściowych magnetronu
ma wartość zadaną.

Sposób sterowania magnetronu stałoprądowego według wynalazku, zasilanego z zasilacza
o charakterze źródła prądu polegający na utrzymywaniu stałej wartości prądu zasilającego magnetron
za pomocą układu regulacji prądu, stanowiącego integralną część zasilacza, na podstawie sygnału
będącego różnicą sygnału mierzonego prądu zasilającego magnetron i sygnału prądu zadanego oraz
kontroli ciśnienia gazu roboczego, charakteryzuje się tym, że dodatkowo mierzy się ciśnienie gazu
roboczego w komorze magnetronu i porównuje z ustaloną wartością zadaną za pomocą układu kom-
paratora ciśnienia z histerezą, a gdy wartość ciśnienia rzeczywistego gazu roboczego przekroczy war-
tość zadaną o więcej niż 10%, wówczas za pomocą sygnału przekroczenia ciśnienia uzyskanego za
pomocą układu komparatora ciśnienia z histerezą wymusza się zmniejszenie prądu zasilającego ma-
gnetron do zera.

Następnie po osiągnięciu przez prąd zasilający wartości równej zero utrzymuje się jego wartość
na tym poziomie za pomocą układu regulacji prądu zasilacza i równocześnie za pomocą znanego
układu regulacji ciśnienia koryguje się rzeczywiste ciśnienie gazu roboczego do wartości zadanej,
a po osiągnięciu przez ciśnienie rzeczywiste wartości zadanej za pomocą sygnału uzyskanego z kom-
paratora ciśnienia z histerezą zwiększa się prąd zasilający magnetron z określoną dla danego procesu
szybkością do wartości zadanej, którą utrzymuje się następnie w znany sposób za pomocą układu
regulacji prądu zasilacza do momentu wystąpienia ponownej zmiany ciśnienia gazu roboczego w ko-
morze magnetronu.

Sposób sterowania magnetronu stałoprądowego, według wynalazku, eliminuje występujące
podczas procesu nakładania cienkich powłok na podłoża metodą jonowego rozpylania mechanizmy
dodatniego sprzężenia zwrotnego będącego wynikiem zależności pomiędzy ciśnieniem gazu robo-
czego a szybkością rozpylania powierzchni tarczy katody magnetronu, a tym samym zmniejsza awa-
ryjność katody magnetronu. Ponadto umożliwia poprawę stabilności prowadzonego procesu nanosze-
nia powłok, a w konsekwencji poprawę jakości uzyskiwanych powłok.

Rozwiązanie według wynalazku uwidocznione jest w przykładowym wykonaniu na rysunku, któ-
ry przedstawia schemat układu do realizacji tego sposobu.

Sposób według wynalazku zastosowano do sterowania liniowego magnetronu stałoprądowego
przeznaczonego do nakładania cienkich powłok metodą rozpylania jonowego na elementach podłoża
umieszczonych na kasetach przesuwających się ze stałą prędkością w strefie rozpylania jonowego,
a nie uwidocznionych na rysunku.

Sposób ten polega na tym, że w czasie procesu nanoszenia cienkich powłok na podłoża ma-
gnetron stałoprądowy 1 zasila się z zasilacza 2 o charakterze źródła prądu, utworzonego z prostowni-
ka tyrystorowego TPDł o mocy 40 kW i prądzie maksymalnym 80 A z dołączonym szeregowo dławi-
kiem o odpowiednio dobranej indukcyjności oraz stanowiącego integralną część zasilacza 2 nadrzęd-
nego układu regulacji prądu URP, za pomocą którego utrzymuje się stałą wartość prądu zasilającego

PL 193 433 B1 3

magnetron 1, na podstawie sygnału będącego różnicą sygnału prądu zasilającego mierzonego za
pomocą układu pomiaru prądu 3 i sygnału prądu zadanego, a tym samym stałą wartość prądu wyła-
dowania jarzeniowego bez względu na stan powierzchni katody magnetronu 1.

Równocześnie kontroluje się i reguluje w sposób ciągły ciśnienie gazu roboczego w komorze
próżniowej magnetronu 1 za pomocą układu regulacji ciśnienia 4, którego wartość dla każdego proce-
su jest ściśle określona i dla zachowania stabilności prowadzonego procesu rozpylania utrzymywana
jest na stałym poziomie.

Niezależnie od kontroli i regulacji ciśnienia realizowanej za pomocą układu 4, dodatkowo mierzy
się rzeczywiste ciśnienie Pr gazu roboczego i porównuje z wartością zadaną Po za pomocą układu 5
komparatora ciśnienia z histerezą i w sytuacjach awaryjnych, kiedy nastąpi przekroczenie wartości
rzeczywistego ciśnienia Pr gazu roboczego o więcej niż 10% w porównaniu z ustaloną wartością za-
daną Po dla danego procesu, za pomocą sygnału przekroczenia ciśnienia generowanego na wyjściu
układu 5 komparatora ciśnienia z histerezą wymusza się zmniejszenie prądu zasilającego magne-
tron 1 do zera poprzez wysterowanie tyrystorów zasilacza 2 w zakres pracy falownikowej.

Gdy prąd zasilający magnetron 1 osiągnie wartość zero, utrzymuje się jego wartość na tym po-
ziomie za pomocą układu regulacji prądu URP i równocześnie za pomocą układu regulacji ciśnienia 4
reguluje się w znany sposób ciśnienie Pr gazu roboczego do wartości zadanej Po, czyli zwiększa się je,
gdy spadło poniżej 90% wartości zadanej Po lub odpowiednio zmniejsza, gdy wzrosło powyżej 110%
wartości zadanej Po.

Następnie, po osiągnięciu przez ciśnienie rzeczywiste Pr ponownie wartości zadanej Po, za po-
mocą sygnału generowanego przy pomocy układu 5 komparatora ciśnienia z histerezą zwiększa się
prąd zasilający magnetron 1 z określoną dla danego procesu szybkością do wartości zadanej, którą
utrzymuje się następnie w znany sposób za pomocą układu regulacji prądu URP zasilacza 2 do mo-
mentu wystąpienia ponownej zmiany ciśnienia Pr gazu roboczego w komorze magnetronu 1.

Zastrzeżenie patentowe

Sposób sterowania magnetronu stałoprądowego zasilanego z zasilacza o charakterze źródła
prądu polegający na utrzymywaniu stałej wartości prądu zasilającego magnetron za pomocą układu
regulacji prądu, stanowiącego integralną część zasilacza, na podstawie sygnału będącego różnicą
sygnału mierzonego prądu zasilającego magnetron i sygnału prądu zadanego oraz kontroli ciśnienia
gazu roboczego w komorze magnetronu, znamienny tym, że dodatkowo mierzy się ciśnienie (Pr)
gazu roboczego w komorze magnetronu (1) i porównuje z ustaloną wartością zadaną (Po) za pomocą
układu (5) komparatora ciśnienia z histerezą, a gdy wartość ciśnienia rzeczywistego (Pr) gazu robo-
czego przekroczy wartość zadaną (P0) o więcej niż 10%, wówczas za pomocą sygnału przekroczenia
ciśnienia, uzyskanego z układu (5) komparatora ciśnienia z histerezą wymusza się zmniejszenie prądu
zasilającego magnetron (1) do zera, a po osiągnięciu przez prąd zasilający wartości równej zero
utrzymuje się jego wartość na tym poziomie za pomocą układu regulacji prądu (UPR) zasilacza (2)
i równocześnie za pomocą znanego układu regulacji ciśnienia (4) koryguje się ciśnienie rzeczywi-
ste (Pr) gazu roboczego do wartości zadanej (Po), a po osiągnięciu przez ciśnienie (Pr) wartości równej
wartości zadanej (Po), za pomocą sygnału z układu (5) komparatora ciśnienia z histerezą zwiększa się
prąd zasilający magnetron (1), z określoną dla danego procesu szybkością do wartości zadanej, którą
utrzymuje się następnie w znany sposób za pomocą układu regulacji prądu (UPR) zasilacza (2) do
momentu wystąpienia ponownej zmiany ciśnienia (Pr) gazu roboczego w komorze magnetronu (1).

PL 193 433 B14

Rysunek

Departament Wydawnictw UP RP
Nakład 50 egz. Cena 2,00 zł.

