АННОТАЦИИ ДИСЦИПЛИН ООП ПОДГОТОВКИ БАКАЛАВРОВ
ПО НАПРАВЛЕНИЮ 11.03.04 – Электроника и наноэлектроника,
ПРОФИЛЬ ПОДГОТОВКИ – Микроэлектроника и твердотельная электроника

ФОРМА ОБУЧЕНИЯ – ОЧНАЯ

СРОК ОСВОЕНИЯ ООП – 4 ГОДА

	Наименование

дисциплины
	Основы проектирования электронной компонентной базы

	Курс
	4
	Семестр
	7
	Трудоемкость
	3 ЗЕ, 108 ч (51 ч ауд. зан.)

	Виды занятий
	ЛК, ПЗ
	Формы аттестации
	Зачет, Экзамен

	Интерактивные формы обучения
	Обсуждение, диспуты, дискуссии и др.

	Цели освоения дисциплины

	изучение основ проектирования электронной компонентной базы, современных методов и маршрутов проектирования, средств и способов автоматизации процесса проектирования.

	Место дисциплины в структуре ООП

	Дисциплина относится к базовым дисциплинам профиля, базируется на результатах изучения дисциплин естественно-научного цикла, в том числе математики, физики, информатики, а так же дисциплин профиля: «Физические основы электроники», «Схемотехника».

	Основное содержание

	Модуль 1. Введение в проектирование интегральных микросхем

Общая характеристика процесса проектирования. Маршруты и этапы проектирования. Восходящее и нисходящее проектирование Основы функционально-логического, схемотехнического и физико-топологического проектирования. Виды и способы проектирования. Методы описания электронной компонентной базы на различных этапах проектирования. Сравнение различных технологий и методологий проектирования интегральных микросхем (заказные ИМС, микросхемы на основе стандартных ячеек и базовых матричных кристаллов (БМК), программируемые логические интегральные схемы (ПЛИС), системы на кристалле). Назначение и характеристики основных программных комплексов САПР микроэлектроники.

Модуль 2. Функционально-логическое и схемотехническое проектирование микросхем

Современный стиль проектирования СБИС. Языки проектирования высокого уровня. Основные способы описания цифровых схем с помощью языков VHDL и VERILOG. Верификация проектных решений. Реализация заказных ИМС на основе ПЛИС

Методы схемотехнического моделирования электронных схем. Надежность больших систем. Современные методы обеспечения надежности. Технологические аспекты и их учет при системном проектировании. Понятие параметрического брака и возможности его устранения при схемотехническом моделировании СБИС. Роль схемотехнического моделирования при разработке топологии СБИС.

Модуль 3. Физико-топологическое проектирование полупроводниковых и гибридных микросхем

Основные этапы проектирования топологии ИМС. Методы и алгоритмы компоновки, размещения элементов и трассировки соединений. Технические требования на разработку топологии элементной базы. Расположение тестовых элементов. Метки совмещения фотошаблонов. Проверка топологии на соответствие технологическим и электрическим правилам проекта. Диагностика и исправление ошибок проектирования. Проектирование топологии заказных микросхем на основе БМК. Классификация БМК.

Особенности проектирования гибридных микросхем. Принципы компоновки и паразитные связи в гибридных микросхемах. Конструктивно-технологические требования и ограничения при проектировании гибридных микросхем.

	Формируемые компетенции

	· способность использовать основные законы естественнонаучных дисциплин в профессиональной деятельности, применять методы математического анализа и моделирования, теоретического и экспериментального исследования (ОК-10);

· способность осуществлять сбор и анализ исходных данных для расчета и проектирования электронных приборов, схем и устройств различного функционального назначения (ПК-9);

· готовность выполнять расчет и проектирование электронных приборов, схем и устройств различного функционального назначения в соответствии с техническим заданием с использованием средств автоматизации проектирования (ПК-10);

· способность владеть современными методами расчета и проектирования электронных приборов и устройств и технологии их производства, способность к восприятию, разработке и критической оценке новых способов их проектирования (ПК-35).

	Образовательные результаты

	знать: общую характеристику процесса проектирования, методы и этапы проектирования; особенности представления схем на различных этапах проектирования, принципы построения физических и математических моделей, их применимости к конкретным процессам и приборам; характеристики современных САПР микроэлектроники и методы решения задач технологического и схемотехнического проектирования БИС и СБИС;

уметь: выбирать и описывать модели электронной компонентой базы на различных этапах проектирования с учетом выбранного маршрута проектирования; работать с техническими и программными средствами реализации процессов проектирования; уметь анализировать: функциональные возможности и способы использования программных пакетов САПР микроэлектроники на главных этапах процессов проектирования БИС и СБИС;

владеть: информацией об областях применения и перспективах развития САПР современной электронной компонентной базы.

	Взаимосвязь дисциплины с профессиональной деятельностью выпускника

	Освоение дисциплины обеспечивает решение выпускником задач будущей профессиональной деятельности в следующих областях: проектно-конструкторской, производственно-технологической, научно-исследовательской.

	Ответственная кафедра

	Кафедра технологии приборов и материалов электронной техники

	Составители
	Подписи

	к.х.н., доцент Шутов Д.А.
	

	Заведующий кафедрой, д.х.н., профессор Рыбкин В.В.
	

	Дата
	

