Элементная база наноэлектроники

Лекция 1

Основные термины

Элементная база — это система узлов, схем, устройств, блоков, а также способов и методов их соединения и взаимодействия, необходимых для построения соответствующих машин, устройств и других изделий.

Наноэлектроника — это раздел электроники, занимающийся разработкой физических и конструктивно-технологических основ создания интегральных электронных схем со структурными элементами нанометровых размеров — примерно от 1 до 100 нм.

наноэлектронная элементная база — это система наноразмерных структурных элементов, способов и методов их соединения и взаимодействия, необходимых для построения технических средств. Это также научно-техническая дисциплина, изучающая и описывающая принципы построения наноэлектронной элементной базы.

Основные термины

Наноэлектроника — область электроники, изучающая распространение информационного сигнала в веществе носителями, имеющими электронную природу, под воздействием различных полей, и разрабатывающая принципы создания на этой основе приборов с топологическими размерами менее 100 нм.

2000 г. — преодоление размера 100 нм.

История.

- 1908 г. немецкий физик Густав Ми (1869-1957) разрабатывает теорию окрашивания стекла металлическими частицами различной природы и формы дает полное решение уравнений Максвелла для рассеяния электромагнитных волн на сферических частицах размером от 10 нм. «Вопросы оптики мутных сред, в особенности коллоидных металлических растворов» («рассеяние Ми»)
- **1928** г. открытие **Г. А. Гамовым** (1904-1968 гг) туннельного эффекта, который лежит в основе современных методов исследования наноструктур. Показал, что частицы даже с не очень большой энергией могут с определенной вероятностью проникать через потенциальный барьер (туннельный эффект).
- **1931** г. немецкие физики **Макс Кнолл и Эрнст Руска** (Нобелевская премия 1986 г.) создают **просвечивающий** электронный микроскоп.
- 1938 г. создание сканирующего электронного микроскопа.
- **1939** г. компания Siemens, в которой работал **Эрнст Руска**, выпускает первый коммерческий электронный микроскоп с разрешающей способностью 10 нм.

- **1956** г. **А.Улир** (A. Uhlir), Bell System, открывает нанопористый кремний.
- **1959 г.** американский физик **Ричард Фейнман**. Выдвинул основные идеи нанотехнологии возможность манипулирования на атомном уровне, исследование и контроль в нанометровом диапазоне, «Там внизу еще много места» ("There's plenty of room at the bottom"). Днем рождения нанотехнологий считается **29 декабря 1959** г.
- **1966** г. американский физик **Рассел Янг** (Национальное бюро стандартов), изобретает **пьезодвигатель**. Сканирующие туннельные микроскопы и позиционирование наноинструментов с высокой точностью.
- **1968** г. **Альфред Чо и Джон Артур**, сотрудники научного подразделения американской компании Bell, разрабатывают теоретические основы нанотехнологии при **обработке поверхностей с атомарной точностью**.
- **1971** г. **Рассел Янг** выдвигает идею прибора Topografiner, послужившего прообразом зондового микроскопа. Столь длительные сроки разработки подобных устройств объясняются тем, что наблюдение за атомарными структурами приводит к изменению их состояния, поэтому требовались качественно новые подходы, не разрушающие исследуемое вещество.

История.

- **1974** г. японский физик **Норио Танигучи** (Токийский университет) вводит термин «нанотехнология» в отношении конструкционных материалов с наноразмерной структурой.
- **1977** г. американский студент МІТ **Э.Дрекслер** (г.р.1955) вводит термин «нанотехнология», гипотетическая сборка объектов из молекулярных цепочек.
- 1981 г. реализован способ получения малых металлических кластеров.
- **Г. Глейтером** разработана концепция наноматериалов, главная роль в которой была отведена поверхностям раздела, позволяющим существенно изменить свойства твердых тел.
- **1982** г. в Цюрихском исследовательском центре IBM физики **Герд Бинниг и Генрих Рорер** (Нобелевские лауреаты 1986 г.) создают сканирующий туннельный микроскоп (СТМ).
- **1983 г. В.Н.Лаповка и Л.И.Трусова**, нанокристаллический никель, с твердостью в два раза выше твердости поликристаллического образца.

История.

1985 г. – американские химики: профессор **Ричард Смэлли, Роберт Керл и Гарольд Крото** (Нобелевские лауреаты 1996 г.) открывают фуллерены – молекулы, состоящие из 60 атомов углерода, расположенных в форме сферы.

1986 г. — немецкий физик **Герд Бинниг** разработал **сканирующий атомно-силовой** зондовый микроскоп — визуализация и манипулирование атомами любых материалов.

1986 г. — американский ученый **Ким Эрик Дрекслер**, работавший в лаборатории искусственного интеллекта Массачусетского технологического института, издает книгу «Машины созидания» («Engines of Creation»), где предлагает идею **нано «ассемблера»**, молекулярных роботов, работающих по заданной программе и собирающих что угодно (в том числе и себе подобных) из подручных молекул.

1987 г. — наблюдают квантовую проводимость на точечных контактах. Т.А. Фултон и Г.Дж. Долан создают первый одноэлектронный транзистор.

- 1987–1988 гг. В НИИ «Дельта» под руководством **П.Н. Лускиновича** запущена первая **российская нанотехнологическая установка**, осуществлявшая направленный уход частиц с острия зонда микроскопа под влиянием нагрева.
- **1989** г. Дональд Эйглер, сотрудник IBM выкладывает логотип атомами ксенона.
- 1990 г. В США Эли Яблоновичем создан первый фотонный кристалл.
- **1991** г. японский профессор **Сумио Лиджима** (компания NEC), использует фуллерены для создания **углеродных нанотрубок** диаметром 0,8 нм. На их основе в наше время выпускаются материалы в сто раз прочнее стали.
- **1991** г. В **США** заработана первая **нанотехнологическая программа** Национального научного фонда. В **Японии** реализация государственной программы по развитию техники манипулирования атомами и молекулами (проект "Атомная Технология").
- **1998** г. голландский профессор **Сиз Деккер** (Дельфтский технологический университет) создает **транзистор на основе нанотрубок**. Технологии создания нанотруб длиной 300 нм.

1999 г. — американские ученые —профессор физики Марк Рид (Йельский университет) и профессор химии Джеймс Тур (Райсский университет) — разрабатывают единые принципы манипуляции как одной молекулой, так и их цепочкой. 2002 г. Сиз Деккер соединил углеродную трубку с ДНК, получив единый наномеханизм.

2000 г. – принятие в США Национальной Нанотехнологической Инициативы

2000 г. – Япония – создание Комитета по нанотехнологиям

2003 г. – профессор Фенг Лью из университета Юты, используя наработки Франца Гиссибла, с помощью АСМ строит образы орбит электронов путем анализа их возмущения при движении вокруг ядра.

2004 г. — Андрей Гейм (1958) и Константин Новосёлов (1974) (Нобелевские лауреаты 2010г.) работы по графену. Двумерные кристаллы BN, MoS_2 , $NbSe_2$, $Bi_2Sr_2CaCu_2O_x$

РАЗМЕРНЫЕ ЭФФЕКТЫ

Под «размерным эффектом» понимают зависимость физических и химических свойств наноматериала от размера составляющих его структур.

Размерный эффект – комплекс явлений, связанных с существенным изменением физико-химических свойств вещества вследствие:

- 1) непосредственного уменьшения размера частиц (зерен, кристаллитов);
- 2) вклада границ раздела в свойства системы;
- 3) соизмеримости размера частиц с физическими параметрами, имеющими размерность длины и определяющими свойства системы (размер магнитных доменов, длина свободного пробега электрона, длина волны де Бройля, размер экситона в полупроводниках и т.д.).

Такие эффекты появляются, когда средний размер кристаллических зерен не превышает 100 нм, и наиболее отчетливо проявляются при размерах зерен менее 10 нм.

нульмерное состояние (OD-состояние) — квантовые точки, наночастицы, образующие самостоятельный композит или распределенные статистически в массивном материале — матрице. (Иначе говоря, объекты, размер которых по всем осям измерения не превышает 100 нм.)

Квантовая точка (искусственный атом) — нульмерный (0D) объект.

квантовая точка (0D)

одномерное состояние (1D-состояние) — расположенные в линию 0D-нанообъекты (частицы, нити, волокна, трубки наноразмерного диаметра) в объеме массивного материала — матрицы. (Иначе говоря, объекты размер которых по одной из осей измерения превышает 100 нм.)

Квантовая проволока (нить) — одномерный (1D) объект, перемещение электронов не ограничено по координате X. 1D - электронный газ.

двумерное состояние (2D-состояние) — тонкие пленки, в которых нанометровый размер реализуется только по толщине; 0D- и 1D- объекты, упорядоченно расположенные в произвольно ориентированных нанослоях массивного материала. (Иначе говоря, объекты размер которых по двум осям измерения превышает 100 нм.)

Квантовая яма (пленка) — двухмерный (2D) объект, толщина d_y соизмерима с длиной волны де Бройля ($d \sim \lambda_{\rm B}$). Система электронов —двухмерный (2D) электронный газ.

трехмерное состояние (3D-состояние) — 0D-, 1D- и 2D- объекты, образующие массивные образцы с трехмерным упорядочением нанослоев. (Иначе говоря, объекты размер которых по трем осям измерения превышает 100 нм, т. е. макрообъект с пространственно упорядоченной наноструктурой). К последней разновидности можно также отнести 3D-структуры, имеющие микро- и макроскопические размеры, но тонкую объемную структуру, состоящую из наноразмерных частиц.

Качественные изменения свойств при переходе к наноразмерным элементам

Общая направленность изменений в свойствах элементов состоит в том, что уменьшается удельный вес макроскопических взаимодействий (например, сводится практически к нулю роль сил тяготения) и вместе с тем возрастает удельный вес атомномолекулярных взаимодействий (взаимодействий молекул, атомов, электронов и квазичастиц), хаотического теплового движения. Возрастает роль поверхностных явлений и поверхностных электронных состояний

Качественные изменения свойств при переходе к наноразмерным элементам

Длина волны де Бройля.

$$E = eU$$
,

$$\lambda_{E} \approx h / \sqrt{2m \cdot E}$$

где h — постоянная Планка, m^* , E — эффективная масса и энергия электронов

Для металлов $\lambda_{\rm E} \sim 0,1-1$ нм Для полупроводников — $\lambda_{\rm E} \sim 0,1-100$ нм (Е и m* меньше в 10–100 раз) Например, для Si, GaAs, Bi: $\lambda_{\rm E} = 8;\,30;\,80$ нм

НАУЧНО-ТЕХНИЧЕСКИЕ ПРЕДПОСЫЛКИ СОДАНИЯ И РАЗВИТИЯ НАНОЭЛЕКТРОНИКИ

- 1. Открытие углеродных нанотрубок и графена, разработка методов их формирования.
- 2. Разработка зондовых методов по-атомной сборки.
- 3. Появление спинтроники. Использование спинов в качестве носителей информации.
- 4. Создание транзисторов на гетеропереходах.
- 5. Открытие квантового эффекта кулоновской блокады, создание одноэлектронных устройств, работоспособных при комнатных температурах.
- 6. Появление молекулярной наноэлектроники.
- 7. Разработка химических методов получения нанокристаллов и упорядоченных наноструктур.

Основные задачи современной наноэлектроники

Наноэлектроника — это область электроники, занимающаяся разработкой физических и технологических основ создания интегральных схем с характерными топологическими размерами элементов менее 100 нм.

- разработка физических основ работы активных приборов с нанометровыми размерами (в том числе квантовых);
- разработка физических основ технологических процессов;
- разработка конструкций приборов и технологий их изготовления;
- разработка ИС и других изделий элементной базы с нанометровыми технологическими размерами.

НАНОЭЛЕКТРОНИКА

Туннелирование

Туннелирование

Транспорт

Спиновые эффекты

Элементная база наноэлектроники

https://classroom.google.com/c /MjY5NjA4NzYzNTk0?cj c=7hcau4a

