
Die Abteilung beschäftigt sich mit vakuumgestützter Ab-
scheidung, Oberfl ächenmodifi kation und Charakterisierung
von Materialien im Hinblick auf physikalische und chemische
Eigenschaften. Die Schichtabscheidung und Oberfl ächen-
modifi kation erfolgt mittels PVD und PACVD.
Diese Verfahren bieten ein breites Spektrum an Möglichkeiten
zur Modifi zierung der Abscheideparameter und zur Beschich-
tung unterschiedlichster Materialien (Stähle, Hartmetalle,
Metalle, Kunststoff e, Keramiken, Glas, Textilien). Substrate
bzw. Bauteile können stationär, mit einfacher oder zweifacher
Rotation sowie Rolle-zu-Rolle (R2R) beschichtet werden. Die
Anwendungsgebiete reichen vom Verschleiß- und Korrosions-
schutz über dekorative Anwendungen bis hin zu biokompatib-
len Schichten und Energietechnik (Brennstoff zelle).

Forschung und Entwicklung
> PVD und PACVD Schichtentwicklung
> Plasmanitrieren
> Verschleiß- und Korrosionsschutzschichten
> Dekorative Hartstoff schichten
> Biomedizinische/biokompatible Schichten
> Energietechnik (Brennstoff zelle)

Dienstleistungen
> Rauheits- und Topographiemessungen
> Schichtdickenmessungen
> Tribologische Untersuchungen
> Mikrohärtemessungen
> Röntgendiff raktometrie und Röntgenrefl ektometrie
> Akkreditiert nach DIN EN ISO/IEC 17025

Geräte und Methoden
> Röntgendiff raktometrie (XRD, XRR)
> Konfokalmikroskopie
> Ritztest, Rockwell-Haftung
> Farbmessungen
> Korrosionsuntersuchungen
> Elektrische und magnetische Messungen

Plasma-Oberfl ächentechnik
Materialphysik
Wir entwickeln neue Schichtsysteme für dekorative und funktionale Anwendungen
und untersuchen physikalische und chemische Materialeigenschaften

Dr. Martin Fenker
Abteilungsleiter
T +49 7171 1006-400
fenker@fem-online.de

Dipl.-Ing. (FH) Herbert Kappl
Stellv. Abteilungsleiter
T +49 7171 1006-403
kappl@fem-online.de

BESCHICHTUNGSVERFAHREN

Galvanische und chemische Beschichtung

Pulse-Plating, Hochgeschwindigkeitsabscheidung, Tampongalvani-

sieren, rotierende Elektrode, Galvanoformung, aprotische

Abscheidung, Modellierung und Simulation elektrochemischer

Zellen und Prozesse

Anodische Oxidation

Vorbehandlungsverfahren, Eloxieren, Tampon-Anodisation,

Tauchfärbung, elektrolytische Färbeverfahren, Hartanodisation,

Plasma-Anodisation, elektrophoretische Einlagerung, Mehr-

schicht-Eloxal

PVD/PACVD-Verfahren

Magnetron-Sputtern (HIPIMS/HPPMS, MF, DC), Kathodisches

Lichtbogenverdampfen, Plasmastrahlbeschichtung

Lacktechnik/Vorbehandlung

Flüssiglackbeschichtung, Pulverlackbeschichtung, strahlen-

härtende Lacke (UV/IR), Wirbelsintern

MATERIAL- UND SCHICHTCHARAKTERISIERUNG

Schichtdicke

Coulometrie, Röntgenfluoreszenz, Ni-STEP-Test, magnetische

Verfahren, Wirbelstrom, Querschliff, Calotest, Profilometrie

Schichtzusammensetzung

GDOS, Rasterelektronenmikroskopie (REM) mit Elementanalyse (EDX)

Struktur und Gefüge

FE-REM, REM, FIB, Kristallstruktur- und Mikrotexturanalyse (EBSD)

Röntgendiffraktometrie (XRD)

Phasenidentifikation, Quantitative Phasenanalyse, Bestimmung

der Mikrostruktur (Kristallitgröße), Untersuchung dünner Schichten

mit streifendem Einfall, Messung von Eigenspannungen, Bestim-

mung von Texturen

Röntgenreflektometrie (XRR)

Schichtdicke (5–200 nm), Dichtebestimmung

Rauheit- und Topographiemessung

Tastschnittverfahren, Laser-Stylus-Profilometer, Konfokal-

mikroskopie, 3D-Defektanalyse

Härte

Mikrohärte, Ultramikrohärte, Buchholzhärte, instrumentierte

Eindringprüfung (Eindring- bzw. Martenshärte)

Innere Spannungen

Röntgenbeugung, MSM 200

Duktilität

Wölbungstest, Dornbiegeversuch, Zugversuch

Haftfestigkeit

Ritztest, Kugelschlag, Tiefung, Dornbiegeversuch, Temperatur-

wechselprüfung, Gitterschnittprüfung, Löt- und Klebemethode,

Rockwell-Eindruck-Test, Haftzugfestigkeit (nach ASTM C 633),

Abreißversuch (nach ISO 4624)

Reibung, Verschleiß

Stift-Scheibe-Tribometer, Taber-Abraser, Kratzbeständigkeit,

Reinigungsbeständigkeit

Farbe, Glanz, Transmission

Simultanspektrometer, Glanzmessung nach Reimann (Goniophoto-

meter), Transmissionsmessung, Spektralphotometer (45/0, spin,

spex), Appearence-Messung (DoI, Orangepeel, etc.), Dreiwinkel-

Glanzmessung

Licht- und Wetterbeständigkeit

Künstliche Bewitterung, Freibewitterung

Korrosion

Künstlicher Schweiß, Nickellässigkeit, Ammoniaktest, elektroche-

mische Messung, Sprühnebel (NSS, AASS, CASS), Kondenswasser-

tests, Klimaprüfung, Klimawechselprüfung, zyklische Korrosions-

prüfung, Filiformkorrosion, komplexe Korrosions-Klimawechsel-

prüfung

WERKSTOFFUNTERSUCHUNGEN

Elektronenmikroskopie

FE-REM mit EDX, FIB, EBSD und STEM-Detektor, TEM-Probenprä-

paration, Ionenpolitur

Metallographische Verfahren

Optische Mikroskopie mit Bildanalyse, Schichtdicke (Querschliff)

Technologische Prüfungen

Reibung, Verschleiß, Tiefziehprüfungen

Mechanische Prüfungen

Härte (Vickers, Rockwell, Brinell), Zugfestigkeit, Druckfestigkeit

Physikalische Verfahren

3D-Röntgen-Computertomographie, Röntgendiffraktometer,

Messung elektrischer/magnetischer Eigenschaften, Benetzungs-

winkel, thermische Verfahren (Differentialthermoanalyse (DTA),

Kalorimetrie (DSC), Thermogravimetrie (TG), Dilatometrie)

Schmelz- und Glühbehandlungen

Lichtbogen-Ofen, Induktions-Ofen, Schnellabschreckung,

Glühöfen (Vakuum + Schutzgas), Feinguss (Wachsausschmelzver-

fahren), Schleuderguss

ANALYTIK

Materialanalyse, Schadensfälle, Recycling- und Scheidgüter

ICP-OES, AAS, Röntgenfluoreszenz, Kohlenstoff/Schwefel- und

Sauerstoff/Stickstoff-Bestimmung, UV-VIS und IR – Spektroskopie,

IR-Mikroskopie, Chromatographie (GC, GC-MS, HPLC, IC),

Edelmetallbestimmung (Dokimasie), Summenparameter (TOC,

AOX), DSC, Polarisationsmessung

Elektrolytcharakterisierung

Cyclovoltammetrie (CV), Cyclic Voltammetric Stripping (CVS)

Computertomographie

Defektanalyse, Dimensionelles Messen

