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
	Технология и оборудование производства изделий твердотельной электроники и наноэлектроники

	Курс
	4
	Семестр
	8
	Трудоемкость
	4 ЗЕ, 144 ч (70 ч ауд. зан.)

	Виды занятий
	ЛК, ПЗ
	Формы аттестации
	Зачет, Экзамен

	Интерактивные формы обучения
	Обсуждение, диспуты, дискуссии и др.

	Цели освоения дисциплины

	изучение базовых технологий производства основных типов интегральных микросхем (ИМС) на биполярных и металл-оксид-полупроводниковых (МОП) транзисторах, конструкций современного оборудования, начиная с оборудования для очистки технологических сред и оборудования заготовительного производства и кончая заключительными операциями технологической цепочки производства — сборкой, герметизацией, контролем и испытаниями ИМС.

	Место дисциплины в структуре ООП

	Дисциплина относится к вариативной части цикла профессиональных дисциплин профиля, базируется на результатах изучения дисциплин профессионального цикла, в том числе схемотехники, основ проектирования электронной компонентной базы, вакуумно-плазменных процессов и технологий, процессов микро и нанотехнологий, методов математического моделирование технологических процессов, основ технологии электронной компонентной базы, технологии тонких пленок, материалов твердотельной электроники.

	Основное содержание

	Модуль 1. Методы анализа и описания технологических процессов производства полупроводниковых приборов и ИС
Классификация полупроводниковых приборов и ИС. Технологические схемы процессов изготовления полупроводниковых приборов и ИС; структура комплексов технологических процессов. Принцип исследования и моделирования технологических процессов. Принципы анализа технологических процессов. Технологическое обеспечение надежности изделий и контроль качества технологического процесса. Требования к чистоте воздушной среды и климатическим параметрам. Основные положения электронной гигиены.

Модуль 2. Базовые технологии основных типов ИМС

Технология биполярных интегральных микросхем. Конструктивно-технологические особенности биполярных ИМС и их влияние на электрические параметры, основные этапы технологии биполярных ИМС, вопросы электрической изоляции в технологии биполярных ИМС, усовершенствованные конструктивно-технологические варианты.

Базовая технология МДП-интегральных микросхем. Основные конструктивно-технологические варианты МДП - ИМС. Влияние физических и технологических факторов на электрические параметры МДП - ИМС. Базовая технология производства МОП - ИМС.

Пути повышения эффективности технологических процессов. Технология и маршруты: изготовления МОП-ИМС двойной диффузией; МОП-ИМС с кремниевым затвором; МОП-ИМС с многослойным диэлектриком; ИМС на пассивных подложках; комплементарных МОП-ИМС; ИМС V-МОП типа; ИМС на основе приборов с зарядовой связью; ИМС на основе арсенида галлия; ЦМД-ИМС; комбинированных БП-МОП ИМС.

Е2IС-технология (технология с использованием приподнятых электродов); PSA-технология (технология с самосовмещением с использованием поликремния); Модифицированный PSA-процессу (APSA-процесс); Самосовмещенный с вертикальной изоляцией биполярный интегральный транзистор VIST; Суперсамосовмещенная технология изготовления биполярного интегрального транзистора SST I, SST II, SST III; Самосовмещенный биполярный интегральный транзистор с двумя слоями поликремния

Модуль 3. Технология монтажа и сборки полупроводниковых приборов и ИС

Конструктивно-технологические варианты монтажа кристаллов; технология изготовления ленточных носителей и монтажа кристаллов на гибкую ленту. Технологические особенности монтажа и сборка ГИС, микросборок, быстродействующих ИМС и микропроцессоров. Технология герметизации полупроводниковых приборов и ИМС.

Модуль 4. Технология гибридных интегральных микросхем и микросборок
Технология тонкопленочных гибридных интегральных микросхем и микросборок. Пленки для интегральных микросхем. Технология коммутационных элементов микросхем. Технология изготовления тонкопленочных резисторов из металлов и сплавов. Технология изготовления тонкопленочных конденсаторов. Типовые технологические процессы и маршруты изготовления тонкопленочных интегральных микросхем.

Технология гибридных толстопленочных интегральных микросхем. Конструктивно-технологические особенности толстопленочных ИМС. Типовые технологические процессы, оборудование и маршруты изготовления толстопленочных интегральных микросхем.

Модуль 5. Оборудование: принципы функционирования, принципиальные схемы, пути выбора

Технология и оборудование для выращивания монокристаллов. Технология и оборудование для получения тонких пленок в вакууме. Технология и оборудование для получения эпитаксиальных слое. Оборудование для получения диффузионных и диэлектрических слоев в термических печах. Оборудование оптической литографии (генераторы изображений, фотоповторители, установки совмещения и экспонирования и др.). Оборудование электронной литографии. Рентгеновское литографическое оборудование. Оборудование ионно-лучевой литографии. Технология и оборудование для создания р-n переходов. Технология оборудование контактной, дуговой, холодной сварки и пайки. Технология и оборудование электрофизических и электрохимических методов обработки. Мировые производители оборудования.

	Формируемые компетенции

	· готовность внедрять результаты разработок в производство (ПК-13);

· способность выполнять работы по технологической подготовке производства материалов и изделий электронной техники (ПК-14);

· способность разрабатывать инструкции по эксплуатации используемых технического оборудования и программного обеспечения для обслуживающего персонала (ПК-32);

· готовность к применению современных технологических процессов и технологического оборудования на этапах разработки и производства материалов и изделий электронной техники (ПК-35).

	Образовательные результаты

	знать: принципы исследования, моделирования и анализа технологических процессов изготовления ИМС; базовые технологии изготовления ИМС на биполярных и МОП транзисторах и особенности их реализации; технологии изготовления гибридных ИМС; конструктивно-технологические варианты сборки, монтажа и герметизации ИМС; классификацию оборудования производства изделий твердотельной микроэлектроники, требования к такому оборудованию, основные характеристики оборудования и перечень мировых производителей соответствующего оборудования.

уметь: составлять профильные и спиральные схемы технологических процессов изготовления ИМС; составлять маршрутные карты технологических процессов изготовления ИМС; выбирать оборудование для выполнения конкретных операций технологического процесса исходя из требований к размерам и параметрам формируемых структур.
владеть: навыками чтения маршрутных карт, профильных технологических схем технологий изготовления ИМС; навыками составления маршрутных карт, профильных технологических схем технологий изготовления ИМС; навыками выбора оборудования для решения конкретных технологических задач.

	Взаимосвязь дисциплины с профессиональной деятельностью выпускника

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

	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
	

