

**Министерство науки и высшего образования Российской Федерации
Федеральное государственное бюджетное образовательное
учреждение высшего образования
«Российский химико-технологический университет имени
Д.И. Менделеева»**

«УТВЕРЖДАЮ»

Проректор по науке
РХТУ им. Д.И. Менделеева

А.А. Щербина
«13» *декабря* 20 *22* г.

**ПРОГРАММА КАНДИДАТСКОГО ЭКЗАМЕНА
ПО НАУЧНОЙ СПЕЦИАЛЬНОСТИ**

**2.2.3. ТЕХНОЛОГИЯ И ОБОРУДОВАНИЕ ДЛЯ ПРОИЗВОДСТВА
МАТЕРИАЛОВ И
ПРИБОРОВ ЭЛЕКТРОННОЙ ТЕХНИКИ**

Москва 2022 г

Программа составлена д.х.н., профессором, заведующим кафедрой химии и технологии кристаллов И.Х. Аветисовым, д.х.н., профессором кафедры химии и технологии кристаллов О.Б. Петровой, к.т.н., доцентом кафедры химии и технологии кристаллов К.А. Субботиным и к.х.н., доцентом кафедры химии и технологии кристаллов И.В. Степановой.

СОДЕРЖАНИЕ ПРОГРАММЫ

Раздел 1. Физическая химия идеального и реального кристалла.

1.1. Основы кристаллографии. Симметрия кристаллов и анизотропия их свойств. Атомные и ионные радиусы. Химическая связь. Соотношение ионных радиусов и структура кристаллов. Типы структур кристаллов.

Структура и симметрия идеальных и реальных кристаллов; основные типы дефектов кристаллической структуры. Политипизм и полиморфизм. Термодинамика дефектов кристаллической решетки. Собственные и примесные дефекты в элементарном кристалле; точечные и протяженные дефекты. Температурная зависимость равновесных концентраций дефектов. Влияние дефектов на физические и химические свойства кристаллов - параметры решетки, плотность, пластичность, диффузию, электропроводность, оптические и магнитные свойства, теплопроводность, теплоемкость, коррозионную устойчивость и др.

1.2. Дефекты, вызванные инородными примесями. Влияние примесей на равновесие собственных дефектов. Физико-химические основы процессов легирования. Изменение валентности примесных ионов. Взаимосвязь ионной и электронной разупорядоченности в кристаллах. Взаимное влияние примесей на их растворимость в кристаллической фазе. Современные методы исследования концентрации и распределения дефектов, вызванных нарушениями стехиометрии кристалла. Взаимодействие дефектов.

1.3. Механизмы диффузии. Элементы математического описания диффузионных процессов. Особенности, диффузии по вакансиям, дислокациям и по поверхности кристаллов. Связь между подвижностью носителей заряда и коэффициентом диффузии. Проявление зависимости: электропроводность - концентрация дефектов - давление - температура. Процессы, контролируемые дефектами при спекании кристаллов. Кинетика гетерогенных процессов и ее методы в технологии получения кристаллов с дефектами. Основные закономерности топохимических реакций. Методы определения кинетических констант.

Дифракция в кристаллах и обратная решетка; упругие колебания в кристаллах, оптические и акустические фононы; тепловые свойства кристаллов; модель свободных электронов, основы зонной теории, классификация твердых тел, статистика электронов.

Раздел 2. Электрические, оптические и магнитные процессы и явления в кристаллах.

2.1. Электрические свойства металлов, диэлектриков и полупроводников. Зонная теория идеальных и реальных полупроводников. Основные определения. Зонная структура энергетического спектра носителей заряда. Распределение Ферми-Дирака. Электропроводность металлов, полупроводников и диэлектриков и их физическая природа. Собственные и примесные полупроводники. Доноры, акцепторы, глубокие центры. Диффузия и дрейф носителей, генерация и рекомбинация, электронно-дырочный переход; поверхностные электронные состояния, эффект поля.

2.2. Оптические и фотоэлектрические явления в полупроводниках. Поглощение и отражение света. Эффект Фарадея. Фотопроводимость. Фотоэффект. Эмиссия света из полупроводников. Межзонная излучательная, безизлучательная и ударная рекомбинация. Катодо-, фото- и электролюминесценция. Излучательная рекомбинация. Когерентное излучение. Поверхностные состояния в полупроводниках; слои обогащения, инверсии и обеднения. Полупроводники в сильном электрическом поле. Влияние сильного электрического поля на подвижность носителей заряда. Эффект Франца-Келдыша. Эффект Ганна.

2.3. Поляризация диэлектриков и ее физическая сущность. неполярные и полярные диэлектрики. Проводимость диэлектриков и ее физическая природа. Диэлектрические потери и их природа. сегнетоэлектричество, пьезо- и пьезоэлектричество.

2.4. Магнитные свойства твердых тел. Ферромагнетизм, сверхпроводимость

Раздел 3. Современные теории зародышеобразования и роста кристаллов.

3.1. Элементарные процессы зародышеобразования и роста кристаллов. Существующие теории роста на атомногладкой и атомношероховатой поверхности, теории нормального и непрерывного роста. Теоретические основы кристаллизационных методов очистки и выращивания монокристаллов.

3.2. Гетерогенные равновесия. Условия стабильности и равновесия фаз. Типы диаграмм фазовых равновесий двух- и многокомпонентных систем. Диаграммы как источник информации необходимой для выбора и оптимизации метода синтеза материалов с заданным составом и свойствами, определение условий их стабильного существования.

3.3. Понятие о фазах переменного состава. Явление нестехиометрии. Отображение явлений нестехиометрии на диаграммах состояния. Р-Т-Х - диаграмма, как источник информации для получения кристаллов с заданным отклонением от стехиометрии.

3.4. Основные принципы термодинамики неравновесных процессов. Термодинамика неравновесных процессов в технологии материалов электронной техники. Характеристика открытых и непрерывных систем. Составление материальных и энергетических балансов. Стационарные состояния в непрерывных системах. Истолкование процессов кристаллизации с позиций неравновесной термодинамики.

Раздел 4. Физическая химия высокодисперсных систем, поверхностные явления.

4.1. Основы физической химии высокодисперсных систем.

Принципы создания наноконпозиционных материалов. Термодинамическая стабильность наноразмерных материалов. Фазовые и структурные переходы в сверхтонких (поверхностных) системах. Теория зародышеобразования при формировании новой фазы на поверхности и в объеме твердого тела. Образование дисперсных структур на поверхности и в объеме при эпитаксии, ионной имплантации и термообработке.

4.2. Поверхность как особая область твердого тела. Идеальная и реальная поверхность твердого тела. Структурно-механические свойства поверхности: микро- и наношероховатость, микро- и нанопористость, микротрещины, краевые и винтовые дислокации, точечные дефекты; триботехнические характеристики поверхности, коэффициент трения скольжения, износостойкость, антифрикционные слои. Электрофизические свойства поверхности: зарядовые состояния, встроенный и индуцированный заряды, электростатическое взаимодействие заряженных поверхностей; поверхностно-активные вещества; термоэлектронная, электронная и ионно-полевая эмиссии; электромагнитное взаимодействие, электромагнитная индукция, токи индуцированные электромагнитными полями, скин-эффект. Проявление размерных эффектов и эффектов масштабирования при электростатических и электромагнитных взаимодействиях.

Раздел 5. Кинетическая теория газов, физика плазмы.

5.1. Основы кинетической теории газов. Распределение Максвелла-Больцмана. Средние значения скорости движения, длины свободного пробега и числа столкновений молекул. Явления переноса. Режимы течения газов. Вакуум, методы получения и измерения. Испарение. Зависимость давления насыщенных паров от температуры. Газовый разряд. Ионизация газов, ионизационный потенциал. Рекомбинация. ВАХ несамостоятельного разряда. Тлеющий, дуговой, искровой и коронный разряды. Плазма и ее свойства. Характеристики плазмы (изотермичная, неизотермичная, равновесная, неравновесная, высоко-, низкотемпературная, идеальная, неидеальная). Ионизованный газ и плазма; элементарные процессы в плазме и на пограничных поверхностях; основные методы генерации плазмы; модели для описания свойств плазмы; типы газовых разрядов; общие свойства плазмы: явления переноса, плазма в магнитном поле, колебания, неустойчивости и эмиссионные свойства плазмы, излучение плазмы.

5.2. Физика процессов генерации плазмы в газовых разрядах: тлеющем, дуговом, высокочастотном (ВЧ) и сверхвысокочастотном (СВЧ). Разряды во внешнем магнитном поле, движение частиц в плазме. Взаимосвязь между рабочими, технологическими и конструктивными параметрами разрядных систем. Математические модели процессов и устройств, вольт-амперные характеристики разрядов.

5.3. Электронная эмиссия. Основы электронной теории твердого тела, термоэлектронная, автоэлектронная, взрывная, вторично-электронная, фотоэлектронная эмиссия. Электронный поток, его формирование и транспортировка: интенсивные и неинтенсивные, релятивистские и нерелятивистские электронные потоки

Раздел 6. Материалы электронной техники и технологии их получения

6.1. 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.

6.2. Элементарные полупроводники. Физико-химические, электрофизические и оптические свойства. Современные методы выращивания монокристаллов элементарных полупроводников. Принципы выращивания структурно совершенных монокристаллов. Микродефекты в монокристаллах кремния.

6.3. Полупроводниковые соединения $A^{III}B^V$. Физико-химические, электрофизические и оптические свойства. Синтез и выращивание объемных монокристаллов соединений $A^{III}B^V$ в связи с Р-Т-Х диаграммами. Методы кристаллизации и легирования. Тройные диаграммы состояния $A^{III}B^V$ – примесь. Компенсация и получение полуизолирующих кристаллов. Специфика подготовки подложек различных соединений $A^{III}B^V$. Влияние кристаллографических ориентаций. Травление жидкостное, расплавное, газовое.

Получение широкозонных материалов – нитриды галлия, алюминия, бора. Эпитаксия арсенида галлия, фосфида галлия, арсенида индия, антимонида индия и твердых растворов. Применение соединений $A^{III}B^V$ в СВЧ-технике, оптоэлектронике, квантовой электронике.

6.4. Полупроводниковые соединения $A^{II}B^{VI}$ и $A^{IV}B^{VI}$. Физико-химические, электрофизические и оптические свойства. Синтез и выращивание монокристаллов соединений с двумя летучими компонентами. Методы выращивания монокристаллов из газовой фазы и из расплава. Эпитаксия соединений. Методы управления стехиометрическим составом. Термообработка. Особенности получения соединений: сульфида кадмия, селенида кадмия, теллурида кадмия, сульфида свинца, твердых растворов. Области применения кристаллов: лазеры, оптические модуляторы, акустоэлектронные приборы, ИК-фотоприемники.

6.5. Аморфные полупроводники. Аморфный кремний и сплавы на его основе. Применение аморфного кремния в фотоэлектрических преобразователях. Понятие о физико-химических механизмах переключения памяти и оптической записи информации в халькогенидных стеклах. Особенности стеклообразования в халькогенидных системах и в оксидных системах. Синтез стеклообразных полупроводников и их свойства.

6.6. Материалы вакуумной электроники. Требования к чистоте материалов и их газосодержанию. Основные требования, предъявляемые к материалам для получения вакуумплотных соединений. Особенности технологии изготовления корпусов ИС на основе металлов и стекловидных материалов: стекол, ситаллов и композиционных материалов.

Раздел 7. Материалы оптоэлектроники.

7.1. Излучательные свойства твердых тех. Излучение света в полупроводниках. Полупроводники с прямой и непрямой запрещенной зоной. Иттрий-алюминиевый гранат: структура, важнейшие физические свойства. Диаграмма плавкости и факторы, благоприятствующие кристаллизации гранатовой фазы. Методы выращивания, характерные ростовые дефекты и методы борьбы с ними. Термодиффузионное получение композитных активных элементов. Лазерная керамика на основе иттрий-алюминиевого граната. Прочие упорядоченные кристаллические матрицы для редкоземельных ионов (алюминат иттрия, ванадаты, сесквиоксиды и лазерная керамика на их основе). Разупорядоченные кристаллические матрицы для редкоземельных ионов, а также лазерные стекла и волокна.

7.2. Лазерные кристаллы, легированные переходными 3d-ионами ($Ti^{3+}:Al_2O_3$, $Cr^{3+}:BeAl_2O_4$, $Cr^{4+}:Y_3Al_5O_{12}$, $Cr^{4+}:Mg_2SiO_4$), а также кристаллы для пассивных лазерных затворов ($V^{3+}:Y_3Al_5O_{12}$, $Co^{2+}:MgAl_2O_4$): структура, физико-химические и спектрально-генерационные характеристики, особенности выращивания монокристаллов. Проблемы управления зарядовым состоянием ионов-активаторов.

7.3. Самоактивированные и примесно-активированные люминофоры. Активаторные примеси для люминофоров и сцинтилляторов, требования, предъявляемые к ним. Требования, предъявляемые к люминофорным и сцинтилляторным матрицам. Монокристаллы вольфрамата свинца. Физико-химические и эксплуатационные свойства. Получение монокристаллов. Типичные дефекты. Техника безопасности. Щелочно-галогенидные сцинтилляторные кристаллы, структура и свойства, выращивание крупных кристаллов, области применения. Монокристаллы фторида церия. Физико-химические и эксплуатационные свойства. Методы получения кристаллов. Влияние атмосферы на качество кристаллов. Тигельные материалы. Типичные дефекты. Техника безопасности. Области применения. Краткий обзор современных порошкообразных люминофоров. Основные методы их синтеза.

7.4. Лазерные кристаллы фторидов. Общие отличительные особенности физико-химических и спектрально-люминесцентных свойств, преимущества и недостатки по сравнению с оксидными кристаллами. Проблемы технологии получения высокопрозрачных монокристаллов и методы глубокой очистки ростовой зоны от воды и кислорода. Фторидные оптические кристаллы со структурами поваренной соли, флюорита, шеелита и кордиерита. Фторидная лазерная керамика и нано-стеклокерамика.

7.5. Ниобат лития. Структура и фазовые превращения, физико-химические характеристики, фазовая диаграмма и особенности технологии выращивания кристаллов. Конгруэнтные и стехиометрические кристаллы $LiNbO_3$. Технологические дефекты и возможности их устранения. Доменное строение, кристаллы с регулярной доменной структурой и их применение, монодоменизация кристаллов. Специфика $LiTaO_3$. Монокристаллы калий-титанил-фосфата. Состав, фазовые переходы, структура и основные физико-химические свойства. Выращивание кристаллов из раствора в расплаве. Области применения и проблема «серых треков». Краткий обзор других нелинейно-оптических кристаллов (BBO , LBO , KDP).

7.6. Пьезо- и сегнетоэлектрики. Особенности структуры и сегнетоэлектрический фазовый переход. Кварц. Структура, полиморфные модификации, физико-химические свойства кварца. Выращивание крупных монокристаллов гидротермальным методом, работа в "перевернутом" и рабочем режимах. Технологические параметры, оказывающие наибольшее влияние на скорость роста и качество монокристаллов. Области применения кристаллов. Лангасит как альтернатива синтетическому кварцу. Структура, свойства и выращивание кристаллов. Краткий обзор других пьезо- и сегнетоэлектрических кристаллов. Монокристаллы ниобата бария-натрия и ниобата бария-стронция как электрооптические и фоторефрактивные материалы: физико-химические свойства, структура полиморфных модификаций. Диаграммы плавкости систем, монокристаллы конгруэнтного и стехиометрического SBN, их преимущества, недостатки и особенности выращивания, области применения.

7.7. Ферриты со структурой шпинели, граната, перовскита и гексаплюмбита. Би- и полиферриты. Основные методы получения кристаллов ферритов. Физико-химические характеристики и методы получения монокристаллов железо-иттриевого граната. Дефекты в кристаллах. Получение монокристаллических эпитаксиальных пленок железо-иттриевого граната. Основные области применения ферритов. Магнитооптические изоляторы на фарадеевском эффекте. Монокристаллы ТГГ и ТСАГ, физико-химические свойства и особенности выращивания.

7.8. Корунд как важнейший функциональный и подложечный монокристалл. Основные физико-химические свойства, структура. Выращивание кристаллов методами Чохральского и Багдасарова, их достоинства и недостатки применительно к технологии корунда. Проблема тигельного материала. Получение очень крупных кристаллов корунда методом ГОИ. Получение кристаллов различных форм методом Степанова. Дефекты в кристаллах, методы их контроля и способы устранения. Фианит, его основные свойства и сферы применения. Структурные модификации и способы их стабилизации, ЧСЦ. Выращивание кристаллов методом холодного контейнера. Краткий обзор других функциональных и подложечных материалов. Материалы акустоэлектроники. Пьезоэлектрики. Пьезоэлектрические свойства монокристаллов и текстурированных материалов. Сегнетоэлектрики.

Раздел 8. Наноматериалы.

8.1. Современные технологические методы формирования наноструктурированных материалов. Методы литографии высокого разрешения. Эпитаксиальные методы. Электрохимические методы. Золь-гель технология. Методы молекулярного наслаивания.

8.2. Органические материалы в электронной технике. Органические полимерные диэлектрики. Материалы для органических светоизлучающих диодных структур (ОСИД). Применение металлоорганических соединений (МОС) в микроэлектронике. Применение металлоорганических соединений для получения чистых металлов, диэлектрических пленок, полупроводниковых соединений.

8.3. Неорганические стекловидные диэлектрики в электронной технике и в микро-электронике. Требования к диэлектрикам различного назначения и области их применения: подложки, материалы для бескорпусной защиты, пассивации, герметизации ИС, межслойной и межкомпонентной изоляции ИС, трехмерных структур, структур «кремний на изоляторе», изоляции электродов газоразрядных индикаторных панелей, элементов интегральной оптики и акустоэлектроники.

8.4. Сверхпроводящие материалы. Кристаллическая структура и изотипический эффект. Эффект Джозефсона. Высокотемпературные керамические сверхпроводники. Технология изготовления.

8.5. Особо чистые элементы и материалы, их роль в современной технике. Понятие о чистоте вещества, методы определения и оценка чистоты. Физико-химические основы глубокой очистки веществ. Понятие о коэффициенте разделения и распределения. Методы очистки. Зонная очистка. Сублимация. Ректификация. Хроматографическая очистка. Экстракция, Электролиз. Методы получения гидридов, хлоридов металлов и металлоорганических соединений. Фоторезисты. Определение и классификация. Требования к фоторезистам. Электронорезисты и рентгенорезисты.

Раздел 9. Технология получения структур микроэлектроники

9.1. Методы эпитаксии кремния из газовой фазы. Легирование и автолегирование. Особенности выращивания структур со скрытыми слоями. Газофазная эпитаксия. Хлоридный, хлоридно-гидридный и МОС-гидридный методы. Жидкостная эпитаксия и области ее применения. Механизм кристаллизации из раствора в расплаве. Фазовое равновесие. Равновесная и неравновесная кристаллизация. Коэффициент распределения примесей. Молекулярно-лучевая эпитаксия.

Структуры для СВЧ-транзисторов, диодов Ганна и Шоттки. Особенности получения тонких слоев с заданной неоднородностью распределения примесей.

Структуры со скрытыми слоями. Получение структур с диэлектрическими и поликристаллическими слоями.

9.2. Структуры «кремний на изоляторе» (КНИ). Методы прямого и непрямого сращивания для формирования структур КНИ. Глубокая имплантация ионов кислорода и азота. Дефекты в ионно-имплантированных структурах КНИ. Формирование КНИ-структур методом окисления пористого кремния. Технология получения гетерослоев кремния на сапфире. Особенности получения и электрофизические свойства слоев.

9.3. Структуры полупроводник-диэлектрик. Методы получения и основные электрофизические свойства структур диэлектрик-германий. Структуры диэлектрик – антимоноид индия. Технология получения структур электрохимическим окислением. Электрофизические свойства структур. Основные нестабильности и методы их уменьшения.

9.4. Структуры оптоэлектроники. Технология получения гетероструктур для лазеров и светодиодов. Планарные и канальные оптические волноводы. Особенности получения многослойных структур. Технология получения структур для солнечных батарей.

9.5. Процессы пленочных технологий. Приготовление порошков и паст для проводников и резисторов на основе палладия, серебра, золота, рутения, иридия, кадмия. Получение резисторов на основе окислов редких металлов, боридов, карбидов и нитридов. Приготовление порошков и диэлектрических паст на основе титанатов бария, кальция, висмута и др.

Методы нанесения тонких пленок в вакууме: вакуум-термический, термоионный, электронно-лучевой, ионно-плазменный (с использованием разрядов на постоянном токе (ПТ), а также ВЧ и СВЧ разрядов), с помощью автономных ионных источников. Магнетронные распылительные системы.

Процесс ионного распыления материалов. Особенности распыления металлов и диэлектриков. Зависимость коэффициентов распыления различных факторов. Закономерности удаления материала с распыляемой поверхности и особенности их использования в технологических процессах микроэлектронного производства. Применение ионно-плазменных распылительных систем для нанесения и травления материалов.

9.6. Активные индикаторы. Электронно-лучевые трубки, светоизлучающие диоды, электролюминесцентные, газоразрядные индикаторы и др. Пассивные индикаторы. Жидкокристаллические, электрохромные индикаторы, индикаторы на PLZT- керамике и др. Сравнительные характеристики активных и пассивных индикаторов. Жидкокристаллические материалы. Основные электрооптические эффекты в жидких кристаллах.

9.7. Нанотехнология. Современные технологические методы формирования нано- структур. Процессы самоорганизации и самоформирования в технологии нано- структур. Проблемы создания упорядоченных наноструктурированных материалов на большой площади.

Раздел 10. Методы исследования материалов и элементов электронной техники

10.1. Методы измерения электрических параметров полупроводников. Измерение подвижности, удельного сопротивления, концентрации носителей, доноров и акцепторов. Способы измерения толщины эпитаксиальных слоев. Характеристики однородности электрических свойств слоев на площади и толщине. Методы определения профиля распределения легирующих примесей. Измерение электрофизических параметров структур диэлектрик-полупроводник методом вольтфарадных характеристик.

10.2. Методы исследования реальной структуры кристаллов, определения фазового состава, прецизионного измерения параметров решетки. Методы изучения объемных дефектов. Дифракция медленных электронов. Обратное рассеяние ионов.

Исследование строения поверхностных слоев монокристаллов. Метод Берга- Барретта. Оценка совершенства кристаллов с помощью двухкристального спектрометра. Методы просвечивающей и сканирующей электронной микроскопии и примеры ее использования.

Оптические методы металлографических исследований. Наблюдение объектов в поляризованном свете. Топография поверхности. Наблюдение микродефектов поверхности эпитаксиальных слоев. Принципы двухлучевой

и многолучевой интерферометрии и их применение. Выявление дислокаций методом травления. Механизм формирования ямок травления на дислокациях.

10.3. Методы определения химического состава. Химические методы анализа: экстракция, хроматография, полярография, потенциометрия. Объемный анализ. Гравиметрия. Спектральный анализ. Атомно-адсорбционный анализ. Люминесцентный метод. Молекулярная спектроскопия. Электронный парамагнитный резонанс, ядерный парамагнитный резонанс. Нейтронно-активационный анализ. Метод радиоактивных индикаторов, Оже-спектроскопия, рентгено-флуоресцентный анализ, лазерная и вторично-ионная масс-спектроскопия.

10.4. Методы определения деформаций в структурах микроэлектроники. Определение тензора деформаций с помощью двукристалльной рентгеновской дифрактометрии. Полярография. Определение деформаций по прогибу пластин.

10.5. Методы исследования наноструктур. Электронная микроскопия. Оптика ближнего поля. Туннельная и атомно-силовая микроскопия.

Раздел 11. Технология и оборудование производства изделий электронной техники

11.1. Современные тенденции развития технологии СБИС и УБИС. Нанотехнология. Основные требования технологии к разрабатываемому технологическому оборудованию (ТО), направления развития ТО. Методы проектирования технологического оборудования для получения субмикронных и наноразмерных структур. Системный подход к выбору оптимальных технических решений методами моделирования и формально эвристического проектирования.

11.2. Обеспечение и поддержание в чистых помещениях среды с заданными параметрами. Проблема привносимой дефектности при производстве СБИС. Экологические аспекты субмикронной и нанотехнологии. Модели выхода годных СБИС. Принципы организации чистых производственных помещений. Создание средств технологической экологии при производстве СБИС и УБИС. Транспортные и загрузочные системы микроэлектроники (подвижные работы, туннельно-трековые системы, системы со стандартным механическим интерфейсом (СМИФ)). Кластерный принцип организации полупроводникового производства.

Методы очистки исходных материалов и структур; оборудование, применяемое для очистки.

11.3. Технология и оборудование для выращивания монокристаллов. Особенности конструктивного выполнения ТО и его основных узлов и систем. Особенности выращивания из расплава элементарных полупроводников. Оптимизация равномерного распределения легирующих примесей в монокристаллах. Технология и оборудование получения полупроводникового кремния и германия. Выращивание монокристаллов германия и кремния с совершенной структурой.

Особенности технологии полупроводниковых соединений. Методы контроля и стабилизации параметров процесса выращивания монокристаллов, система автоматического управления процессом.

11.4. Технология и оборудование для получения тонких пленок в вакууме: вакуум-термическое испарение, электронно-лучевое испарения, высокочастотное распыление диэлектриков, ПТ и ВЧ магнетронное распыление, реактивное ионное распыление, Осаждение пленок в плазме из парогазовых смесей. Особенности проектирования, расчета и моделирования узлов и систем технологического оборудования нанесения пленок. Методы и оборудование осаждения пленок сложного состава, реактивное распыление материалов.

11.5. Технология и оборудование для получения эпитаксиальных слоев. Принципиальные схемы проведения эпитаксиальных процессов. Промышленные методы эпитаксиального наращивания и виды применяемого оборудования. Эпитаксия при пониженных давлениях, молекулярно – лучевая эпитаксия. Технические требования, предъявляемые к оборудованию. Типы промышленных установок. Методы контроля и стабилизации параметров эпитаксиальных процессов. Микропроцессорное управление процессами эпитаксии. Моделирование работы эпитаксиального оборудования. Алгоритмы и программы расчета и моделирование процесса и основных элементов ТО эпитаксии.

11.6. Технология и оборудование для создания р-п переходов. Методы получения р-п переходов, гетеропереходов и переходов металл—полупроводник. Диффузионные методы легирования. Ионное легирование (имплантация). Оборудование для процессов ионной имплантации.

11.7. Основы технологии сварки и пайки. Методы получения вакуумноплотных соединений. Клеевые соединения. Методы контроля герметичности. Оборудование для создания межсоединений и герметизации готовых приборов. Пластмассовая герметизация полупроводниковых приборов, ИМС. Методы пассивации и защиты полупроводниковых приборов и ИМС. Технология и оборудование для пластмассовой герметизации ИЭТ.

Методы и технология откачки и газозаполнения электровакуумных и газоразрядных приборов. Откачка удалением и связыванием. Криогенная откачка. Вакуумное технологическое оборудование для формирования остаточной вакуумной среды в электронных приборах.

Основные требования технологических процессов сварки и пайки к ТО сборки монтажа микросхем. Конструктивное выполнение установок, основных узлов и систем. Принципы расчета и проектирования узлов монтажно-сборочного оборудования. Критерии подобия сварочных процессов и их применения при проектировании оборудования.

11.8. Термохимическое оборудование в производстве электровакуумных в полупроводниковых приборов. Электротермические устройства и системы. Принципы расчета и проектирования. Оборудование для получения диффузионных и диэлектрических слоев в термопечах. Требования процессов диффузии, окисления и осаждения из паро-газовых смесей к ТО. Особенности конструкций компонентов: термопечей, элементов

газо-вакуумных систем, устройств утилизации продуктов реакций и др. Основы инженерного расчета газовых систем. Автоматическое управление диффузионной печью. Моделирование процессов и устройств получения диффузионных диэлектрических слоев.

Методы и оборудование травления микроструктур: ионное, реактивное ионное и плазмохимическое с использованием постоянного тока, ВЧ и СВЧ разрядов. Физика процессов, особенности проектирования и моделирования процессов, узлов и систем ТО. Системы с электронно-циклотронным резонансом. Методы анизотропного травления полупроводников (Bosh-процесс, ICP-процесс).

11.9. Технология и оборудование электрофизических и электрохимических методов обработки. Прецизионное электроэрозионное оборудование для обработки деталей электронных приборов. Ультразвуковое оборудование для очистки поверхности и обработки хрупких материалов. Оборудование для обработки лучом лазера. Технология и оборудование электрохимической обработки.

Современное аналитическое вакуумное оборудование. Методы получения высокого вакуума. Вторично-ионные масс-спектрометры, Оже-спектрометры, оборудование, использующее рентгеновское и лазерное излучение.

11.10. Литографические процессы в производстве полупроводниковых приборов. Анализ точности литографического процесса и определение требований к ТО. Сопоставительный анализ предельных возможностей процессов и ТО литографии, основанных на применении ультрафиолетового, лазерного и рентгеновского излучений, электронных и ионных пучков. Схемы процессов проектирования и формирования изображений на пластинах в производстве интегральных микросхем.

Оборудование оптической литографии (генераторы изображений, фотоповторители, установки совмещения и экспонирования и др.). Влияние дифракции и аберраций оптических систем на качество изображения. Методы машинного расчета влияния аберраций. Прецизионные системы координатных перемещений. Алгоритмы и программы расчета оптических систем и систем координатных перемещений.

Электронная литография. Классификация и принципиальные схемы электронно-лучевых и проекционных установок электронной литографии. Влияние различных факторов на качество изображения: аберраций, рассеяния электронов, эффектов близости и т.д. Конструкции, методы проектирования, расчета и моделирования основных узлов ТО электронной литографии: электронных пушек, систем формирования, переноса и отклонения пучков, систем совмещения, систем перемещения и позиционирования пластин. Современные проблемы и тенденции развития ТО электронной литографии.

Ионно-лучевая литография (ИЛЛ). Направления развития ТО ИЛЛ и особенности создания систем экспонирования коллимированным ионным пучком (ИП), острое/фокусированным ИП и систем модульной ионной проекции изображения. Конструкции, сравнительные характеристики,

методы расчета и моделирования основных узлов и систем ТО ИЛЛ: ионных источников, отклоняющих и сканирующих систем, систем ускорения и фокусировки.

Вопросы для кандидатского экзамена по научной специальности
2.2.3. Технология и оборудование для производства материалов и приборов электронной техники

1. Оборудование для выращивания кристаллов: высокотемпературные ростовые системы с резистивным и индукционным нагревом; высокотемпературные ростовые системы с контролируемой атмосферой.
2. Зонная теория твердого тела. Энергетические спектры электронов в металлах, полупроводниках, диэлектриках. Зона проводимости и валентная зона. Эффективная масса электрона и дырки. Собственные и примесные полупроводники. Роль донорных и акцепторных примесей.
3. Спонтанные и вынужденные переходы. Коэффициенты Эйнштейна. Инверсная заселенность. Методы создания инверсной заселенности. Оптический квантовый генератор. Трехуровневая схема. Четырехуровневая схема. Основные части лазера. Возможные потери энергии в лазере. Непрерывные и импульсные лазеры. Оптические затворы. Моды излучения. Перестройка длины волны лазера. Классификация лазеров.
4. Методы и оборудование для выращивания монокристаллов. Особенности выращивания из расплава элементарных полупроводников. Оптимизация равномерного распределения легирующих примесей в монокристаллах.
5. Методы анализа материалов электроники: термические методы, оптическая спектроскопия, спектроскопия комбинационного рассеяния, рентгеноструктурный анализ, методы анализа состава и микропримесей, электронная микроскопия.
6. Устройство оптоволоконного световода. Основные параметры световода. Спектральная зависимость потерь в световоде. Виды оптоволоконных световодов и области их применения. Световоды среднего ИК-диапазона.
7. Исходные вещества, используемые для производства монокристаллов и пленок. Особо чистые вещества и материалы, их роль в современной технике. Понятие о чистоте вещества, методы определения и оценка чистоты. Физико-химические основы и методы глубокой очистки веществ. Понятие о коэффициенте разделения и распределения.
8. Электропроводность полупроводников. Поведение свободных носителей заряда в слабом электрическом поле. Взаимодействие с фононами, примесными атомами, дефектами. Подвижность электронов и дырок. Условие электронейтральности. Диффузия и дрейф носителей заряда. Соотношение Эйнштейна. Свободные носители заряда в

- сильном электрическом поле. Горячие электроны. Лавинное умножение в полупроводниках. Эффект Ганна.
9. Сравнительный анализ методов нанесения тонких пленок в вакууме. Особенности получения наноразмерных пленок органических и неорганических веществ.
 10. Полупроводниковые соединения $A^{III}B^V$, $A^{II}B^{VI}$ и $A^{IV}B^{VI}$: получение монокристаллов и эпитаксиальных пленок на их основе и области их применения.
 11. Неорганические и органические материалы для светоизлучающих приборов, приборов передачи и отображения информации.
 12. Методы исследования реальной структуры кристаллов. Методы оценки структурного совершенства кристаллов. Методы исследования наноструктур: электронная микроскопия, оптика ближнего поля; туннельная и атомно-силовая микроскопии.
 13. Методы и технологии создания контролируемой газовой атмосферы, в том числе при пониженном давлении, в электровакуумных и газоразрядных приборах. Вакуумное технологическое оборудование для формирования остаточной вакуумной среды в электронных приборах.
 14. Принципы организации чистых производственных помещений при производстве материалов и изделий электронной техники. Кластерный принцип организации полупроводникового производства
 15. Сверхпроводящие материалы. Технология изготовления высокотемпературных сверхпроводящих материалов и области их применения для изделий электронной техники
 16. Ниобат лития: Структура и фазовые превращения, физико-химические характеристики. Доменное строение, кристаллы с регулярной доменной структурой и их применение, монодоменизация кристаллов. Фазовая диаграмма ниобата лития и особенности технологии выращивания кристаллов.
 17. Выращивание кристаллов из растворов в расплаве на примере калий-титанил-фосфата, бората бария или бората лития. Составы и требования к растворителям. Фазовые диаграммы и выращивание кристаллов из раствора в расплаве.
 18. Кварц. Структура, полиморфные модификации, физико-химические свойства кварца. Области применения кристаллов. Выращивание крупных монокристаллов кварца гидротермальным методом. Технологические параметры, оказывающие наибольшее влияние на скорость роста и качество монокристаллов.
 19. Классификация органических материалов для электронной техники. Материалы для органических светоизлучающих диодных структур (ОСИД).

20. Монокристаллы ниобата бария-натрия и ниобата бария-стронция как электрооптические и фоторефрактивные материалы: физико-химические свойства, структура полиморфных модификаций.
21. Ферриты со структурой шпинели, граната, перовскита и гексаплумбита. Би- и полиферриты. Основные методы получения кристаллов ферритов. Основные области применения ферритов. Физико-химические характеристики и методы получения монокристаллов железо-иттриевого граната. Дефекты в кристаллах. Получение монокристаллических эпитаксиальных пленок железо-иттриевого граната.
22. Корунд как важнейший функциональный и подложечный монокристалл. Основные физико-химические свойства, структура. Выращивание кристаллов Al_2O_3 методами Чохральского и Багдасарова, их достоинства и недостатки применительно к технологии корунда. Проблема тигельного материала. Дефекты в кристаллах, методы их контроля и способы устранения.
23. Получение очень крупных кристаллов корунда методом ГОИ. Получение кристаллов различных форм методом Степанова. Дефекты в кристаллах, методы их контроля и способы устранения.
24. Фианит, его основные свойства и сферы применения. Структурные модификации и способы их стабилизации, ЧСЦ. Выращивание кристаллов методом холодного контейнера.
25. Лазерные материалы со структурой граната. Иттрий-алюминиевый гранат: структура, важнейшие физические свойства. Диаграмма плавкости и факторы, благоприятствующие кристаллизации гранатовой фазы. Методы выращивания, характерные ростовые дефекты и методы борьбы с ними.
26. Лазерная керамика на основе иттрий-алюминиевого граната. Термодиффузионное получение композитных активных элементов.
27. Разупорядоченные кристаллические матрицы для редкоземельных ионов.
28. Лазерные стекла и волокна. Неодимовый лазер на стекле, иттербиевые волоконные лазеры.
29. Лазерные кристаллы, легированные переходными 3d-ионами ($Ti^{3+}:Al_2O_3$, $Cr^{3+}:BeAl_2O_4$, $Cr^{4+}:Y_3Al_5O_{12}$, $Cr^{4+}:Mg_2SiO_4$). Проблемы управления зарядовым состоянием ионов-активаторов.
30. Лазерные кристаллы фторидов: общие отличительные особенности физико-химических и спектрально-люминесцентных свойств, преимущества и недостатки по сравнению с оксидными кристаллами. Фторидная лазерная керамика и нано-стеклокерамика.

Рекомендуемая основная литература:

1. А.В. Глазачев Физические основы электроники [Электронный ресурс] : учебное пособие / А.В. Глазачев, В.П. Петрович. — Электрон. дан. — Томск : ТПУ, 2013. — 208 с. — Режим доступа: <https://e.lanbook.com/book/45131>. — Загл. с экрана.
2. Шаскольская М. П. Кристаллография: учебное пособие для вузов. - 2-е изд., перераб. и доп. - М.: Высшая школа, 1984. - 376 с.
3. Майер А. А. Физическая химия твердого тела. Кристаллооптика : учебное пособие. - М. : МХТИ, 1984. - 84 с : ил. - Библиогр.: с. 83.
4. В. П. Зломанов, И. Х. Аветисов, Е. Н. Можевитина. Физическая химия твердого тела. Р–Т–х диаграммы фазовых равновесий. Учебное пособие, М., РХТУ, 2019, 184 с.
5. Ковтуненко П.В. Физическая химия твердого тела. Кристаллы с дефектами.: учеб-ник для хим.-технол. спец. М.: Высшая школа, 1993. 352 с.
6. О.Б. Петрова, И.В. Степанова. Физическая электроника и электронные приборы. Лабораторный практикум и пособие по решению задач. : Учебное пособие. М.: РХТУ им. Д.И.Менделеева, 2020. 152с.
7. А.Ю. Зиновьев, А.Г. Чередниченко, И.Х. Аветисов Технология органических электролюминесцентных устройств. Теоретические основы и материалы. Учебное пособие. М.: РХТУ им. Д.И. Менделеева, 2010. 62с.
8. А.Ю. Зиновьев, И.Х. Аветисов, А.Г. Чередниченко Технология органических электролюминесцентных устройств. Гетероструктуры. Учебное пособие. М.: РХТУ им .Д.И. Менделеева, 2011. 63с.
9. А.Ю. Зиновьев, А.Г. Чередниченко, И.Х. Аветисов Технология органических электролюминесцентных устройств. Технологические процессы. Учебное пособие. М.: РХТУ им. Д.И. Менделеева, 2012. 64с.
10. Н.Г. Горашенко, О.Б. Петрова, И.В. Степанова. Методы исследования материалов электронной техники и наноматериалов. Лабораторный практикум: учеб. пособие. – М. : РХТУ им. Д. И. Менделеева, 2012. – 94 с.
11. А. Д. Барканов, Р. И. Аветисов, А. В. Хомяков, И. Х. Аветисов. Технология вакуумных производств. Теоретические основы: учеб. пособие. – М. : РХТУ им. Д. И. Менделеева, 2022. – 104 с.
12. А. Д. Барканов, Р. И. Аветисов, А. В. Хомяков, И. Х. Аветисов, И. В. Степанова. Технология вакуумных производств. Вакуумное оборудование: учеб. пособи. – М. : РХТУ им. Д. И. Менделеева, 2022. – 94 с.

Дополнительная литература:

1. Высокочистые вещества. Коллектив авторов. М., Научный мир, 2018, 996 с.
2. Минералогия и кристаллография. Практические вопросы для аудиторных занятий и самостоятельной подготовки [Текст] : учебно-методическое пособие / сост. О. П. Барина. - М. : РХТУ им. Д.И. Менделеева, 2017. - 58 с.

3. В.П. Зломанов Фазовые равновесия. Химия дефектов в кристалле. Учебное пособие, М.: МГУ, 2011, 114с.
4. Василенко О.А. Оптические явления в твердом теле: конспект лекций: Учеб. пособие М.: РХТУ им. Д.И. Менделеева, 2004. – 136 с.
5. Терехов В.А. Задачник по электронным приборам: Учебное пособие. – Санкт-Петербург: Лань, 2003. – 276 с.
6. Пасынков, В.В. Полупроводниковые приборы [Электронный ресурс] : учебное пособие / В.В. Пасынков, Л.К. Чиркин. — Электрон. дан. — Санкт-Петербург : Лань, 2009. — 480 с. — Режим доступа: <https://e.lanbook.com/book/300>.
7. Е.П. Шешин. Вакуумные технологии. Долгопрудный, Издательский дом «Интеллект», 2009 - 504 с.
8. О.П.Федоров. Процессы роста кристаллов: кинетика, формообразование, неоднородности. Наукова думка, Киев, 2010, 208 с.
9. А.А.Блистанов. Кристаллы квантовой и нелинейной оптики. Учебное пособие для вузов.- М.: «МИСИС» 2000.- 432 стр.
10. Выращивание кристаллов и волокон из расплава. Под ред. Ц. Фукуды, П. Рудольфа, С. Уды. Пер. с англ., М.: ФИЗМАТЛИТ, 2009, 368 с.
11. Ю.С. Кузьминов, Е.Е.Ломонова, В.В.Осико. Тугоплавкие материалы из холодного тигля. М., Наука, 2004. 370с.
12. Старосельский В.И. Физика полупроводниковых приборов микроэлектроники. Высшее образование, Юрайт-Издат., 2009.