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
	Вакуумные технологические установки

	Курс
	4
	Семестр
	7
	Трудоемкость
	4 ЗЕ, 108 ч (60 ч ауд. зан.)

	Виды занятий
	ЛК, ПЗ, ЛР
	Формы аттестации
	Зачет с оценкой

	Интерактивные формы обучения
	Диспуты, дискуссии и др.

	Цели освоения дисциплины

	Изучение современных методов получения, измерения и сохранения вакуума. Основной задачей дисциплины является формирование и закрепление у студентов навыков работы с вакуумными приборами различного назначения и вакуумными установками.

	Место дисциплины в структуре ООП

	Дисциплина относится к дисциплинам по выбору, базируется на результатах изучения дисциплин естественно-научного цикла, в том числе математики, физики, физической химии, информатики, а так же дисциплины «Материалы электронной техники».

	Основное содержание

	Модуль 1. Введение в вакуумную технику.

Понятие о степенях вакуума. Основные понятия кинетической теории разреженных газов. Закон Дальтона. Единицы давления. Процессы переноса в газах. Виды процессов переноса. Разность давлений меж¬ду различно нагретыми частями газа. Течение разреженных газов. Основное уравнение вакуумной техники Виды течения газов. Проводимость элементов вакуумных систем. Расчет времени откачки из замкнутого объема с учетом внутренних газовыделений, натеканий и сопротивления соединительных коммуникаций.

Модуль 2. Средства откачки.

Вакуумные насосы и их классификация. Основные характеристики вакуумных насосов. Вращательные насосы. Принцип газового балласта. Рабочие жидкости ва¬куумных насосов. Сервисное оборудование вакуумных насосов. Диффузионные и бустерные насосы. Рабочие жидкости для пароструйных насосов. Сервисное оборудование пароструйных насосов. Турбомолекулярные насосы. Адсорбционные насосы. Основные характеристики сорбентов, их сравнительный анализ. Криоконденсационные вакуумные насосы. Процессы конденсации на криопанели. Криозахват и криосорбция. Магнитно-разрядные вакуум-насосы. Виды ионной откачки газов. Ионно-геттерные насосы. Виды испарителей.

Модуль 3. Измерение вакуума и течеискание.

Классификация вакуумных манометров для измерения давления газа. Принцип их действия. Влияние рода газа. Методы автоматического регулирования откачных параметров вакуумных систем с помощью манометрических датчиков. Оценка точности измерения давлений. Практические рекомендации по выбору метода измерения и расположения датчиков в вакуумной системе. Измерение парциальных давлений. Классификация приборов, принцип их действия. Диапазон применимости различных методов измерения парциальных давлений, их сравнительная характеристика. Течеискание. Требования к герметичности вакуумных систем. Вакуум-метрический, галоидный, масс-спектральный методы течеискания. Испытание откачных устройств и элементов вакуумных систем.

Модуль 4. Откачные вакуумные системы и принципы их конструирования.

Основные параметры вакуумных систем. Особенности конструкций систем низкого, среднего, высокого и сверхвысокого вакуума. Методы расчета многоступенчатых вакуумных установок. Определение эффективной быстроты откачки и давления газа в установке и выбор откачной системы. Конструктивные элементы вакуумных систем, общие сведения. Разъемные и неразъемные соединения, вентили, клапаны, вспомогательное оборудование. Шлюзовые системы в вакуумном оборудовании, виды шлюзовых систем: закрытые, открытые, полуоткрытые и комбинированные системы. Особенности вакуумных систем для электронной технологии. Конструкции вакуумных напылительных установок. Влияние вида вакуумной откачной системы на процесс напыления, практические рекомендации.

	Формируемые компетенции

	•
способность использовать знания о современной физической картине мира, пространственно-временных закономерностях, строении вещества для понимания окружающего мира и явлений природы (ПК-2);

•
готовность к освоению и эксплуатации вновь вводимого оборудования (ПК-15);

•
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).

	Образовательные результаты

	знать: устройство, принцип действия и возможности наиболее употребительных средств откачки и измерения вакуума;
уметь: применять полученные знания для объяснения принципов работы приборов и устройств вакуумной техники; использовать методы расчета параметров и характеристик вакуумных установок и устройств при их проектировании; осуществлять оптимальный выбор вакуумного прибора для конкретного применения;

владеть: навыками работы на конкретных вакуумных установках; информацией об областях применения и перспективах развития приборов и устройств вакуумной техники.

	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-эксплуатационной.

	Ответственная кафедра

	Кафедра технологии приборов и материалов электронной техники

	Составители
	Подписи

	к.ф-м.н., доцент Холодков И.В.
	

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

	Дата
	

