[image: image1.jpg]e ANGS TROM SCIENCES, INC.

40 SOUTH LINDEN STREET, DUGQUESNE, PA 185110 / PHONE: (412) 48689-8466 FAX: (412) 4689-851 1
WWW.ANGSTROMSCIENCES.COM

Cylindrical Magnetron - application questionnaire

If you would like a recommendation as to how we can help meet your application needs, please print and complete this questionnaire, and forward it to us via mail or fax at the address/number provided above. We'll respond by the method you specify.

	contact information

	Name:
	Organization:

	Title:
	Address:
	

	Email:
	
	

	Phone:
	City:

	Fax:
	State, Zip:

How would you like to be contacted?
 ___ phone ___ fax ___ email ___ sales call
application information

Engineering Details:
1.) Is this a:

a. Replacement of an existing cylindrical magnetron: Yes __ No__

b. Installation of a new magnetron into an existing/new system: Yes __ No__

c. Upgrade/retrofit of a magnet pack into an existing magnetron: Yes __ No__
2.) If this is a replacement of an existing cylindrical magnetron:

a. Who was the manufacturer of the existing magnetron: ___________________
b. What is the width of the active coating zone in the present application? The active coating zone is defined as the length over which the relevant properties of the sputtered films are defined/measured. Please be specific on the dimensional units (mm or inches): Length ____
c. Is the magnetron mounted: Through a sidewall ___ (or) Drop-in; on a removable lid ___
Dimensional data; please be specific on the units (mm or inches)

i. If the existing magnetron is mounted through a sidewall:

1. Chamber width (internal): ____

2. Chamber wall thickness: ____

3. Distance from the seal face of the magnetron to the centerline of the active coating zone: ____
4. Centerline spacing between adjacent (if any) magnetrons: ____
ii. If the existing magnetron is mounted on a removable lid:
1. Chamber width (internal): ____

2. Lid dimensions: Length ____ Width ____ Thickness ____

3. Distance from the lid (internal) to the surface of the substrate that is coated: ____

4. Length between “outside” edge of both end-blocks: ____

5. Centerline spacing between adjacent (if any) magnetrons: ____
d. What are the dimensions of the sputtering target (s); please be specific on the dimensional units (mm or inches): ID ____ OD ____ Length ____
e. What is the material utilization of your existing cylindrical magnetron: ____%

i. How do you measure/calculate material utilization (please elaborate): __

f. What is the target to substrate (TSD) distance that is currently realized; please be specific on the dimensional units (mm or inches): TSD ____

g. What “envelope” restrictions are there (if any) on the cylindrical magnetron: __
i. Does an outline drawing of the existing cathode exist: Yes __ No__ (If “Yes” please attach, if no, please attach a hand-drawn sketch)

ii. Does an outline drawing of the existing mounting arrangement (flange or lid) exist: Yes __ No__ (If “Yes” please attach, if no, please attach a hand-drawn sketch)
iii. Does an outline drawing of the existing system exist: Yes __ No__ (If “Yes” please attach, if no, please attach a hand-drawn sketch)

iv. Do photographs of the existing cylindrical magnetron and/or system exist: Yes __ No__ (If “Yes” please attach)

v. Are there any other unique or unusual internal geometrical constraints that exist (If “Yes” please elaborate): _____________________________ __
__
3.) If this is the Installation of a new magnetron into an existing/new system:
a. What is the width of the active coating zone in the present application? The active coating zone is defined as the length over which the relevant properties of the sputtered films are defined/measured. Please be specific on the dimensional units (mm or inches): Length ____
b. Is the magnetron mounted: Through a sidewall ___ (or) Drop-in; on a removable lid ___

Dimensional data; please be specific on the units (mm or inches)

i. If the magnetron is mounted through a sidewall:

1. Chamber width (internal): ____

2. Chamber wall thickness: ____

3. Distance from the seal face of the magnetron to the centerline of the active coating zone: ____

4. Centerline spacing between adjacent (if any) magnetrons: ____

ii. If the magnetron is mounted on a removable lid:

1. Chamber width (internal): ____

2. Lid dimensions: Length ____ Width ____ Thickness ____

3. Distance from the lid (internal) to the surface of the substrate that is coated: ____

4. Length between “outside” edge of both end-blocks: ____

5. Centerline spacing between adjacent (if any) magnetrons: ____
c. What are the dimensions of the sputtering target (s); please be specific on the dimensional units (mm or inches): ID ____ OD ____ Length ____

d. What are the material utilization expectations of the cylindrical magnetron: ____%

e. What is the target to substrate (TSD) distance that is anticipated; please be specific on the dimensional units (mm or inches): TSD ____

f. What “envelope” restrictions are there (if any) on the cylindrical magnetron: __

i. Does an outline drawing of the existing/anticipated mounting arrangement (flange or lid) exist: Yes __ No__ (If “Yes” please attach, if no, please attach a hand-drawn sketch)
ii. Does an outline drawing of the existing/anticipated system exist: Yes __ No__ (If “Yes” please attach, if no, please attach a hand-drawn sketch)

iii. Do photographs of the existing/anticipated system exist: Yes __ No__ (If “Yes” please attach)

iv. Are there any other unique or unusual internal geometrical constraints that exist (If “Yes” please elaborate): _____________________________ __

4.) this is an Upgrade/retrofit of a magnet pack into an existing magnetron:

a. Who was the manufacturer of the existing magnetron: ___________________

b. What are the dimensions of the target tube; please be specific on the dimensional units (mm or inches): ID____ OD ____ Length ____

c. What are the dimensions of the sputtering target; please be specific on the dimensional units (mm or inches): ID____ OD ____ Length ____ (Note: if you plan on sputtering targets of different thicknesses please list the range of thicknesses that the magnetron must accommodate)
d. What is the width of the active coating zone in the present application? The active coating zone is defined as the length over which the relevant properties of the sputtered films are defined/measured. Please be specific on the dimensional units (mm or inches): Length ____
e. What is the material utilization of your existing cylindrical magnetron: ____%

i. How do you measure/calculate material utilization (please elaborate): __
f. Is the magnetron available to be shipped to Angstrom Sciences for retrofit: Yes __ No__

g. Please elaborate on the reasons behind the retrofit and the performance expectations after the retrofit is completed: _____________________________ ___

5.) What is the substrate size; please be specific on the dimensional units (mm or inches): Length____ Width ____ Height ____

6.) Please indicate the orientation of the substrate as it is scanned in front of the magnetron: __

a. Please indicate the materials and required thickness (nm) that must be deposited on the substrate in a single pass past the cathode: ___________

b. Please indicate the required scan/line speed of the substrate past the linear magnetron; be specific on the dimensional units (mm or inches) and time base (seconds or minutes): _____

c. If this is a magnetron replacement or upgrade situation, please indicate the power and deposition rate you are currently achieving for materials that are presently processed: ___

d. What +/- thickness non-uniformity is required on sputtered film over the active coating area: +/- ____ % (Note: +/- thickness non-uniformity is defined as (Tmax-Tmin/[(Tavg)(2)]

7.) Water cooling:
a. Inlet pressure; please be specific on the pressure units (bar or psig): ____

b. Back pressure; please be specific on the pressure units (bar or psig): ____

c. Cooling water inlet temperature (ºC): ____

d. Cooling water outlet temperature (ºC): ____

e. Available flow rate at stated back pressure conditions; please be specific on the flow units (gpm or lpm): ____
f. Inlet/outlet connections (ID only!) that are available; please be specific on the size units (inch or mm): ____
(Note: Cooling water requirements are generally 0.25 l/min per 1.0 kW of applied power)
8.) Electrical/power connections:

a. Method of operation (check all that apply): Direct Current (DC) ____ Pulsed DC _____ Mid-Frequency (20 kHz to 400 kHz) ____
b. Size/type of existing/intended power supply (kW): ____
c. Cable type and termination of existing/intended power application; please describe:__

9.) What hardware do you prefer? Standard ____ Metric ____
10.) What is the final/intended mounting orientation of the cylindrical magnetron:

a. Sputter “up”: ____

b. Sputter “down”: ____

c. Side-sputter (cathode’s longest dimension) mounted vertically: ____

d. Side-sputter (cathode’s longest dimension) mounted horizontally: ____

e. Other (please describe): ___

11.) Will the magnetron be operated in a condition where supplementary heat (via dedicated heaters) will be resident in the same chamber: No ____ Yes ____

If “Yes”; expected operating temperature (ºC): ____

12.) Desired deposition rate; please be specific on materials and the deposition rate units (nm/sec): __

13.) Are there any specific film properties that are important other than thickness uniformity and deposition rate: No ____ Yes ____
If “Yes” please describe: ___

14.) Will any magnetic materials be used with the cathode: No ____ Yes ____ If “Yes” please list all materials that will be used ______________________ and whether they will be used: Primarily ____ (or) Occasionally ____
15.) What is the actual or intended base pressure of the system; please be specific on the units of pressure measurement (Bar or Torr): ____

16.) What process gas or gases will be used (please be specific): ____

a. Is this a “reactive” deposition: Yes __ No__

17.) Are there any magnetron accessories that will also be required; please check all that apply:

a. Power supplies: ____

b. Reactive Gas control: ____

c. Mass Flow Controllers (MFCs): ____

d. Gas injection (internal) ring/bar: ____

e. Cross contamination shielding: ____
f. “Custom” utility enclosure/interface: ____

i. If so, please describe: __

18.) What is the nature of the substrate (material/thickness/etc) and the final end product that will be produced with films generated by this cylindrical magnetron; please be specific: ________________ ___
a. Is the substrate temperature sensitive: No ____ Yes ____
19.) How many magnetrons do you require? ______________________________
a. Do all of the magnetrons you intend to purchase require all of the accessories that have been specified: No ____ Yes ____
20.) When do you require delivery? ______________________________________
21.) Is the project that will incorporate the specified components funded ____ or is this RFQ for “information only”: ___
a. If “information only” what is the expected timeframe of a purchase decision; please be as specific as you can be: __________________________________

b. Do all of the magnetrons you intend to purchase require all of the accessories that have been specified: No ____ Yes ____
22.) Please indicate your role in the selection process:
a. Specify: ____

b. Approve: ____

c. Commit funding: ____
23.) Additional considerations; please be specific: ________________________________
__

__

__

	
	Page 6
	

	
	
	

[image: image1.jpg]