МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

«КАБАРДИНО-БАЛКАРСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

им. Х.М.БЕРБЕКОВА»
ПРОГРАММА

вступительных испытаний в магистратуру по направлению

11.04.04 «Электроника и наноэлектроника»

Магистерская программа «Методы микро- и нанодиагностики»

Нальчик – 2015
ОБЩИЕ ПОЛОЖЕНИЯ
Вступительные испытания в магистратуру предназначены для определения практической и теоретической подготовленности бакалавра к выполнению профессиональных задач, установленных государственным образовательным стандартом и возможности продолжения обучения в магистратуре.

Выпускник, освоивший программу академического бакалавриата, должен быть готов решать следующие профессиональные задачи:
научно-исследовательская деятельность:

анализ научно-технической информации, отечественного и зарубежного опыта по тематике исследования;

математическое моделирование электронных приборов, схем и устройств различного функционального назначения на базе стандартных пакетов автоматизированного проектирования;

участие в планировании и проведении экспериментов по заданной методике, обработка результатов с применением современных информационных технологий и технических средств;

подготовка и составление обзоров, рефератов, отчетов, научных публикаций и докладов на научных конференциях и семинарах;

организация защиты объектов интеллектуальной собственности и результатов исследований и разработок как коммерческой тайны предприятия;
проектно-конструкторская деятельность:

проведение технико-экономического обоснования проектов;

сбор и анализ исходных данных для расчета и проектирования электронных приборов, схем и устройств различного функционального назначения;

расчет и проектирование электронных приборов, схем и устройств различного функционального назначения в соответствии с техническим заданием с использованием средств автоматизации проектирования;

разработка проектной и технической документации, оформление законченных проектно-конструкторских работ;

контроль соответствия разрабатываемых проектов и технической документации стандартам,

техническим условиям и другим нормативным документам;

производственно-технологическая деятельность:

внедрение результатов исследований и разработок в производство;

выполнение работ по технологической подготовке производства материалов и изделий электронной техники;

проведение технологических процессов производства материалов и изделий электронной техники;

контроль за соблюдением технологической дисциплины и приемов энерго- и ресурсосбережения;

организация метрологического обеспечения производства материалов и изделий электронной техники;

организационно-управленческая деятельность:

организация работы малых групп исполнителей;

участие в разработке организационно-технической документации (графиков работ, инструкций,

планов, смет) и установленной отчетности по утвержденным формам;

выполнение работ по сертификации технических средств, систем, процессов, оборудования и материалов;

профилактика производственного травматизма, профессиональных заболеваний, предотвращение экологических нарушений;

монтажно-наладочная деятельность:

участие в монтаже, наладке, настройке, регулировке и поверке измерительного, диагностического, технологического оборудования и программных средств, используемых для решения различных научно-технических, технологических и производственных задач в области электроники и наноэлектроники;

участие в наладке, испытаниях и сдаче в эксплуатацию опытных образцов изделий электронной техники;

сервисно-эксплуатационная деятельность:

эксплуатация и сервисное обслуживание аппаратно-программных средств и технологического оборудования для производства материалов и изделий электронной техники;

проверка технического состояния и остаточного ресурса оборудования, организация профилактических осмотров и текущего ремонта;

составление инструкций по эксплуатации оборудования, заявок на оборудование и запасные части, подготовка технической документации на ремонт.

В основу программы положены следующие дисциплины ФГОС высшего профессионального образования по направлению подготовки бакалавров 11.03.04 «Электроника и наноэлектроника»: материалы электронной техники, физические основы электроники, наноэлектроника, процессы нанотехнологии, зондовая микроскопия.
КРИТЕРИИ ОЦЕНКИ ОТВЕТОВ ПРИ ПРОВЕДЕНИИ ВСТУПИТЕЛЬНЫХ ИСПЫТАНИЙ В МАГИСТРАТУРУ.
При оценке ответов при проведении вступительных испытаний в магистратуру учитывается:

· правильность и осознанность изложения содержания ответа на вопросы., полнота раскрытия понятий и закономерностей, точность употребления и трактовки общенаучных, специальных, технических и технологических терминов;

· степень сформированности интеллектуальных и научных способностей экзаменуемого;

· самостоятельность ответа;

· речевая грамотность и логическая последовательность ответа.

Оценка «отлично»:

· полно раскрыто содержание вопросов в объеме программы и рекомендованной литературы;

· четко и правильно даны определения и раскрыто содержание физических концептуальных понятий, закономерностей, корректно использованы научные, технические и технологические термины;

· для доказательства использованы различные теоретические знания, выводы из наблюдений и опытов;

· ответ самостоятельный, исчерпывающий, без наводящих дополнительных вопросов, с опорой на знания, приобретенные при изучении дисциплин специализации.

Оценка «хорошо»:

· раскрыто основное содержание вопросов;

· в основном, правильно даны определения понятий и использованы научные и технологические термины;

· ответ самостоятельный;

· определения понятий неполные, допущены нарушения последовательности изложения, небольшие неточности при использовании научных, технических и технологических терминов, которые исправляются при ответе на дополнительные вопросы экзаменаторов.

Оценка «удовлетворительно»:

· усвоено основное содержание учебного материала, но изложено фрагментарно, не всегда последовательно;

· определение понятий недостаточно четкие;

· не использованы в качестве доказательства выводы из наблюдений и опытов или допущены ошибки при их изложении;

· допущены ошибки и неточности в использовании научной, технической и технологической терминологии, в определении физического смысла исследуемого параметра.

Оценка «неудовлетворительно»:
· ответ неправильный, не раскрыто основное содержание программного материала;

· допущены грубые ошибки в определении понятий, физического смысла исследуемого параметра при использовании научной и технологической терминологии.

· Не даны ответы на вспомогательные вопросы экзаменаторов.

Структура вступительного экзамена по направлению.

МАТЕРИАЛЫ ЭЛЕКТРОННОЙ ТЕХНИКИ.

Общая классификация материалов по составу, свойствам и техническому назначению; физическая природа электропроводности металлов, сплавов, полупроводников, диэлектриков и композиционных материалов; сверхпроводящие металлы и сплавы; характеристика проводящих и резистивных материалов во взаимосвязи с их применением в электронной технике; характеристика и основные физико-химические, электрические и оптические свойства элементарных полупроводников, полупроводниковых соединений и твердых растворов на их основе; примеры реализации полупроводниковых структур в приборах и устройствах электроники; основные физические процессы в диэлектриках (поляризация, пробой, диэлектрические потери) и способы их описания; активные и пассивные диэлектрические материалы и элементы на их основе; магнитные материалы и элементы общего назначения; методы исследования материалов и элементов электронной техники.
ФИЗИЧЕСКИЕ ОСНОВЫ ЭЛЕКТРОНИКИ.

Краткая история развития электроники.

Основные понятия зонной теории полупроводников. Статистика электронов и дырок в полупроводниках.

Процессы переноса носителей заряда в полупроводниках. Генерация и рекомбинация носителей заряда. Температурные зависимости концентрации, подвижности и удельной электропроводности полупроводников. Фотоэлектрические и термоэлектрические явления.

Электронно-дырочные переходы. Изотипные и анизотипные гетеропереходы. Контакты металл - полупроводник Границы диэлектрик - полупроводник.

Полупроводниковые приборы, основанные на использовании электрических свойств электронно-дырочных переходов и контактов металл - полупроводник.

Физические основы квантовой и оптической электроники: энергетические состояния квантовых систем; квантовые переходы при взаимодействии с электромагнитным излучением, спонтанное и вынужденное излучение, коэффициенты Эйнштейна; оптические характеристики вещества, соотношения Крамерса-Кронига. Усиление и генерация электромагнитного излучения. Принцип работы мазеров и лазеров; инверсия населенностей; двух-, трех- и четырехуровневые схемы работы; методы накачки. Оптические резонаторы, Элементы нелинейной оптики. Оптические явления в полупроводниках и полупроводниковых гетероструктурах. Полупроводниковые светодиоды и лазеры, их особенности и характеристики. Инжекционная электролюминесценция, условие инверсии в полупроводниках, квазиуровни Ферми. Гетеросветодиоды и гетеролазеры. Лазеры с раздельным оптическим и электронным ограничением. Лазеры на квантовых ямах и квантовых точках, использующие эффекты размерного квантования в наноструктурах. Приемники оптического излучения. Полупроводниковые фотоприемникиМетоды модуляции оптического излучения.
НАНОЭЛЕКТРОНИКА

Биполярные нанотранзисторы с плавным гетеропереходом. Гетеропереходные полевые нанотранзисторы с высокой подвижностью носителей. Транзисторы на горячих электронах. Транзисторы со статической индукцией. Резонансно-туннельные диоды. Транзисторы с резонансным туннелированием. Транзисторы на основе эффектов Штарка и Ааронова-Бома. Квантовые интерферометры. Полупроводниковые сверхрешетки. Функциональные элементы СБИС на основе наноразмерных структур. Элемент Джозефсона. Интегральные логические элементы и элементы памяти на основе переходов Джозефсона.

Квантовые провода и квантовые точки. Углеродные нанотрубки. Принцип кулоновской блокады. Конструкции одноэлектронного транзистора. Эффект одноэлектронного туннелирования. Многоостровковые одноэлектронные структуры. Интегральные логические элементы и элементы памяти на основе одноэлектронных структур. Проблемы построения интегральных устройств на основе одноэлектронных транзисторов

ПРОЦЕССЫ НАНОТЕХНОЛОГИИ
Организационно - технологические основы производства изделий микро- и наноэлектроники; классификация и стандартизация базовых операций; производственная гигиена, чистота материалов и помещений; физико-химические методы очистки поверхности; оборудование и методы нанесения вещества в вакууме из молекулярных пучков; газофазное осаждение, жидкофазная эпитаксия; атомно-молекулярная сборка; оборудование и методы удаления вещества; газовое, жидкостное, ионно-плазменное травление; ориентационно-чувствительные процессы травления; оборудование и методы модифицирования вещества; процессы окисления, диффузии, ионного легирования, термического и корпускулярно-лучевого отжига; имплантография; оборудование и методы литографии; фото-, электроно- и рентгенолитография; стереолитография; нанолитография; аппаратурная и топохимическая интеграция процессов микротехнологии; самоформирование; интегрированные кластерные технологические комплексы; системный подход к управлению качеством продукции; ЕСТД и её применение; структура и функции АСУТП; оптимизация контрольно-измерительных операций; зависимость показателей качества и надежности изделий от показателей качества технологического процесса; физико-технологические и экономические ограничения интеграции и миниатюризации; эксплуатация и сервисное обслуживание микроэлектронного производства.

ЗОНДОВАЯ МИКРОСКОПИЯ
Принципы функционирования и устройство СЭМ. Операционные режимы. Уровень разрешения. Методы получения нанозондов. Определелие их геометрических и физических характеристик. Методы калибровки. Применение просвечивающей электронной микроскопии для визуализации формы нанозондов. Нанозонды и кантилеверы для прецизионных физико — химических исследований. Многозондовые картриджи. Применение нанотрубочных материа-лов. Металлические наноконтакты. Зависимость туннельного тока от расстояния между иглой и образцом. Режим постоянного тока и постоянной высоты. Основные формулы для величины туннельного тока. Поверхностные и адгезионные силы. Консервативные и неконсервативные, контактные и бесконтактные взаимодействия. Электростатические и магнитостатические си-лы. Силы Ван —дер —Ваальса. Силы в жидкостях и обусловленные жидкостями. двойной слой, регуляция заряда и структурные силы. Капиллярные силы. Электромагнитные и флукту-ационно- электромагнитные диссипативньие силы. Взаимодействие с поверхностью движу-щихся заряженных частиц, диполей и нейтральных частиц. Нормальные и латеральньте силы. Поток тепла через ближнепольные оптические моды. Структурные эффекты и эффекты про-странственной дисперсии. Характер возбуждения поверхностных возбуждений и диэлектрические свойства материалов. диссипация энергии в модуляционном режиме атомно-силовых микроскопов.

Поверхностное травление с помощью СЭМ и создание навоструктур. Нанолитография. Тен-денции развития методов СЭМ для нанолитографии. Наноэлектронные устройства.

6. Вопросы вступительных испытаний

МАТЕРИАЛЫ ЭЛЕКТРОННОЙ ТЕХНИКИ.

1. Магнитные материалы: классификация, свойства и применение.

2. Полупроводниковые материалы: классификация, свойства и применение.

3. Электропроводность примесных полупроводников

4. Электропроводность металлов и металлических сплавов

5. Электропроводность диэлектриков в слабых и сильных электрических полях.

6. Термогальваномагнитные эффекты в полупроводниках.

7. Активные диэлектрики: классификация, свойства и применение.

8. Сверхпроводники: свойства и применение

9. Пассивные диэлектрики: классификация, свойства и применение.

10. Кремний: свойства, получение и применение.

ФИЗИЧЕСКИЕ ОСНОВЫ ЭЛЕКТРОНИКИ.

1. Влияние температуры на электропроводность полупроводников;

2. Влияние светового облучения на электропроводность полупроводников;

3. Ширина и емкость n-p перехода;

4. Основные закономерности фотоэлектронной эмиссии;

5. Гетеропереходы. Физика работы и применение;

6. Инверсная населенность, условия ее возникновения, усиление сигнала в инверсной среде;

7. Тлеющий разряд. Условия возникновения и феноменологическое описание;

8. Физика и применение искрового разряда;

9. Свойства лазерного излучения (монохроматичность, когерентность, направленность, мощность);

10. Светодиоды как источники излучения для оптоэлектроники.

НАНОЭЛЕКТРОНИКА
1. Квантовые принципы обработки и передачи информации;

2. Интегральные логические элементы и элементы памяти на основе одноэлектронных структур;

3. Принцип кулоновской блокады. Конструкции одноэлектронного транзистора;

4. Биполярные нанотранзисторы с плавным гетеропереходом;

5. Резонансно-туннельные диоды;

6. Элементы памяти на основе переходов Джозефсона;

7. Гетеропереходные полевые нанотранзисторы с высокой подвижностью носителей заряда;

8. Транзисторы с резонансным туннелированием;

9. Проблемы, связанные с проектированием и моделированием элементов и приборов на основе наноструктур;

10. Масштабирование в микро- и наноэлектронике.
ПРОЦЕССЫ НАНОТЕХНОЛОГИИ
1. Оборудование и методы высокотемпературного окисления кремния. Механизм роста SiO2 и кинетика окисления.

2. Оборудование и методы диффузии из газообразных, жидких и твердых источников. Распределение примесей при диффузии.

3. Физические основы ионного легирования. Пробеги и распределение пробегов ионов.

4. Разупорядочение решетки и радиационные повреждения. Отжиг дефектов.

5. Литографический цикл. Резисты и способы их нанесения. Проявление и сушка. Фотошаблоны.

6. Электронно-лучевая литография.

7. Рентгено-литография. Рентгено - шаблоны.

8. Оборудование и методы ионно-плазменного осаждения: катодное, магнетронное распыление, плазмохимическое осаждение.

9. Оборудование и методы осаждения из газовой фазы: получение поликристаллического кремния, оксида и нитрида кремния.

10. Ионное травление. Механизм травления, оборудование, методы.

ЗОНДОВАЯ МИКРОСКОПИЯ
1. Принципы функционирования и устройство СЗМ. Операционные режимы. Уровень разрешения.

2. Метод получения нанозондов. Определение их геометрических и физических характеристик. Методы колибровки.

3. Измерение нормальных и латеральных сил в АСМ. Нормальная и латеральная жесткость контакта.

4. Спектрометрия силовых взаимодействий. Кривые подвода-отвода. Нестабильности кантилевера. Обработка силовых кривых.

5. Электрическое взаимодействие зонда с образцом. Емкость контакта – зонд образец и режим сканирования.

6. Механизм образования туннельного тока в СТМ. Зависимость туннельного тока от расстояния.

7. Режимы постоянного тока и постоянной высоты в СТМ.

8. Контактная модель Герца. Основные соотношения.

9. Физические эффекты в контактах зонд-образец. Царапание, износ, образование вмятин и точечных дефектов.

10. Диссипация энергии в наноконтактах. Эффект прилипания – скольжения. Катастрофы нормального и латерального движения.

7. РЕКОМЕНУЕМАЯ ЛИТЕРАТУРА

1. Антипов Б.Л., Сорокин В.С., Терехов В.А. Материалы электронной техники. Вопросы и задачи. М.: Высшая школа, 1990.

2. Гаев Д.С. Материалы электронной техники. Методические разработки по темам и вопросам, выносимым на самостоятельную работу студентов. Учебное издание. Нальчик: Каб. – Балк. Ун - т, 2002, 63с.

3. Зи С. Физика полупроводниковых приборов. -М., Мир, 1984г.

4. Игумнов Д.В., Костюнина Г.П., Громов И.С. Элементы твердотельной электроники. -Изд. Сарат. ун-та, 1985.

5. Аваев Н.А., Наумов Ю.Е., Фролкин В.Т. Основы микроэлектроники. -М., Радио и связь, 1991.

6. Пасынков В.В., Чиркин Л.К. Полупроводниковые приборы (учебник для вузов 4-ое изд.) СПб.: Лань, 2001г.
7. Шишкин Г.Г., Агеев И.М. Наноэлектроника. Элементы и приборы. Устройства, М. Изд. Бином, 2011г., 408 с., ЭБС «Лань».
8. Борисенко В.Е., Воробьев А.И., Уткина Е.А.. Наноэлектроника. М. Изд. Бином, 2012, 340 с., ЭБС «Лань».

9. Щука А.А. Наноэлектроника. М. Изд. Бином, 2012, 248с., ЭБС «Лань».
10. В.Л. Миронов. Основы сканирующей зондовой микроскопии. М: Фихматлит, 2006.

