АННОТАЦИИ ДИСЦИПЛИН ООП ПОДГОТОВКИ БАКАЛАВРОВ
ПО НАПРАВЛЕНИЮ 18.03.01 – Химическая технология,
ПРОФИЛЬ ПОДГОТОВКИ – Технология материалов и изделий электроники и наноэлектроники

ФОРМА ОБУЧЕНИЯ – ОЧНАЯ

СРОК ОСВОЕНИЯ ООП – 4 ГОДА

	Наименование

дисциплины
	Технология материалов электронной техники

	Курс
	4
	Семестр
	7
	Трудоемкость
	7 ЗЕ, 252 ч (119 ч ауд. зан.)

	Виды занятий
	ЛК, ЛР
	Формы аттестации
	Экзамен, зачет

	Интерактивные формы обучения
	диспуты, дискуссии и др.

	Цели освоения дисциплины

	изучение физико-химических процессов производства основных полупроводниковых, композиционных и диэлектрических материалов электронной техники, технологических основ подготовки сырья и обработки (механической, термической, технохимической) готовых материалов; способов управления свойствами материалов и методов получения материалов с заданными характеристиками.

	Место дисциплины в структуре ООП

	Дисциплина относится к вариативной части цикла профессиональных дисциплин профиля, базируется на результатах изучения дисциплин естественно-научного цикла, в том числе общей и неорганической, физической, коллоидной, аналитической химии и ФХМА, физики, а так же дисциплин профиля: «Физическая химия твердого тела», «Материаловедение», «Физическая электроника и электронные приборы».
Знания, полученные в ходе изучения этой дисциплины, будут востребованы при освоении всех последующих технологических курсов.

	Основное содержание

	Модуль 1. Общая характеристика основных процессов технологии материалов электронной техники. Физико-химические процессы переработки сырья. Процессы измельчения и рассеивания твердых тел. Основы процессов разделения и очистки. Сорбционные процессы, экстракция, кристаллизация, перегонка через газовую фазу.

Модуль 2. Технология получения и обработки монокристаллических полупроводниковых и диэлектрических материалов. Технология получения монокристаллов из твердой, жидкой и газовой фаз, основы управления технологическим процессом выращивания монокристаллов.

Аппаратурное оформление процессов выращивания; физико-химические основы легирования кристаллов; расчет распределения примесей при консервативных и неконсервативных процессах кристаллизации;

Особенности технологии важнейших монокристаллических материалов (кремния, арсенида галлия). Легирование монокристаллов в твердой фазе. Легирование кристаллов в процессе выращивания из жидкой и газовой фаз. Выращивание монокристаллов для активных элементов твердотельных лазеров. Электрооптические и акустооптические кристаллы.

Физико-химические основы механической и технохимической обработки монокристаллических материалов. Механическая обработка полупроводниковых материалов, методы ориентации кристаллов, резка кристаллов на пластины, шлифовка, полировка пластин, контроль геометрических параметров пластин, скрайбирование.

Модуль 3. Технология некристаллических материалов. Особенности стеклообразного состояния и строение стекла. Физико-химические основы стекловарения. Основы технологии стеклоизделий. Технология важнейших некристаллических материалов (лазерные и оптические стекла, светочувствительные стекла, стеклянные волоконные и пленочные оптические элементы, халькогенидные полупроводниковые стекла).

Модуль 4. Технология керамических материалов и ситаллов. Физико-химические основы технологии керамических материалов. Подготовка исходных материалов, приготовление и гранулирование шихты. Формование заготовок. Холодное прессование. Термическая обработка заготовок. Спекание. Горячее прессование. Технология важнейших керамических материалов.

Основы технологии ситаллов.

Модуль 5. Технология люминесцирующих материалов и материалов эмиссионной электроники. Определение люминесценции, её виды, использование люминофоров в изделиях электронной техники. Важнейшие классы люминофоров и технология их изготовления.

Классификация и характеристика эмиссионных материалов, требования к ним. Термокатоды. Фотокатоды. Катоды вторичной электронной эмиссии.

	Формируемые компетенции

	- способность использовать знания о строении вещества, природе химической связи в различных классах химических соединений для понимания свойств материалов и механизма химических процессов, протекающих в окружающем мире (ПК-3);

- способность и готовность осуществлять технологический процесс в соответствии с регламентом и использовать технические средства для измерения основных параметров технологического процесса, свойств сырья и продукции (ПК-7);

- способность использовать знание свойств химических элементов, соединений и материалов на их основе для решения задач профессиональной деятельности (ПК-23);

- готовность к применению современных технологических процессов и технологического оборудования на этапах разработки и производства материалов и изделий электронной техники (ПК-30);

- способность разрабатывать модели исследуемых процессов, материалов, элементов, приборов и устройств электронной техники (ПК-32).

	Образовательные результаты

	•Знать: физико-химические процессы и технологические основы подготовки сырья, производства и обработки (механической, термической, технохимической) основных полупроводниковых, композиционных и диэлектрических материалов электронной техники; способы управления свойствами материалов и методы получения материалов с заданными характеристиками.

•Уметь: применять знания о способах управления фазовыми и химическими превращениями веществ в технологических процессах, дефектообразованием и электрофизическими свойствами для получения материалов с заданными характеристиками; выбирать из основных групп материалов наиболее оптимальные для решения конкретной профессиональной задачи.

•Владеть: экспериментальными методами исследования свойств материалов; информацией о перспективных направлениях развития основных групп материалов для электронной техники и их использования в конкретных устройствах и приборах.

	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 Шикова Т.Г.
	

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

	Дата
	

