Контрольные вопросы:

Часть 1. Базовые технологические процессы изготовления активных элементов твердотельной электроники

- 1. Основные реакции получения эпитаксиальных пленок кремния.
- 2. Структурная схема установки газофазной эпитаксии. Назначение и принцип работы основных узлов.
- 3. Кинетика роста эпитаксиальной пленки.
- 4. Процесс массопереноса в эпитаксиальном реакторе. Число Рейнольца.
- 5. Толщина пограничного газового слоя.
- 6. Основные типы газофазных эпитаксиальных реакторов.
- 7. Легирование и автолегирование эпитаксиального слоя.
- 8. Основные дефекты эпитаксиальных пленок и пути их снижения.
- 9. Молекулярно- лучевая эпитаксия.
- 10.Окисление кремния в сухом кислороде. Кинетика. Качество пленок.
- 11.Окисление кремния в цикле сухой-влажный-сухой кислород.
- 12. Пирогенное окисление кремния.
- 13. Модель окисления Дила-Гроува.
- 14. Окисление под давлением.
- 15. Контроль параметров и качества окисных пленок.
- 16.CVD- методы получения пленок.
- 17. Назначение термодиффузии в технологии ИС и основные механизмы термодиффузии в кремнии.
- 18. Основные законы термодиффузии.
- 19. Диффузия из неограниченного источника (загонка).
- 20. Диффузия из ограниченного источника (разгонка)
- 21.Основные источники n-и p-примесей для кремния.
- 22. Технологические методы проведения диффузии.
- 23. Диффузия из твердого планарного источника.
- 24. Контроль толщины диффузионного слоя.
- 25. Контроль концентрации легирующей примеси в диффузионном слое.
- 26. Эффект каналирования.
- 27. Атомное и электронное торможение имплантированных ионов.
- 28. Боковое рассеяние.
- 29. Структурная схема и принцип работы установки ионного легирования.
- 30. Принцип работы массепаратора при ионном легировании.

- 31.Источник ионов установки ионного легировании. Конструкция и принцип работы.
- 32. Измерение ионного тока. Ячейка Фарадея.
- 33. Дефекты в имплантированных слоях и пути их устранения.
- 34. Назначение металлизации в ИС. Контактное сопротивление металл-полупроводник.
- 35.CVD- метод нанесения барьерных металлов.
- 36. Электронно- лучевое испарение. Принцип. Применимость.
- 37. Импульсное испарение тугоплавких металлов. Основные методы.
- 38. Магнетронное распылительное устройство.
- 39.Ионно- лучевой источник нанесения- травления (типа Кауфман). Принцип, конструкция, применимость.
- 40.Электромиграция в металлических пленках. Технологические пути снижения электромиграции.
- 41.Создание омических контактов. Технологические пути повышения омичности контакта.
- 42. Укрупненная схема техпроцесса фотолитографии.
- 43. Химподготовка химически активных технологических слоев.
- 44. Химподготовка химически неактивных технологических слоев.
- 45. Нанесение резиста на технологический слой. Основные методы.
- 46. Нанесение сверхтонкого слоя фоторезиста (Ленгмюровские пленки).
- 47. Совмещение и экспонирование.
- 48.Оптические эффекты при контактной печати.
- 49. Проявление изображения в фоторезисте. Основные профили проявления и технологические пути достижения этих профилей.
- 50. Факторы, определяющие качество травления технологического слоя.
- 51. Травление алюминия и его сплавов.
- 52. Травление кремния в щелочных растворах и кислотных травителях.
- 53. Использование травления кремния для выявления дефектов пластин.
- 54. Химическое травления диоксида кремния.
- 55.Электрохимическое травление кремния.
- 56. Удаление фоторезиста химическим методом и в кислородной плазме.
- 57. Взрывная фотолитография.
- 58. Контактная фотолитография на микрозазоре.
- 59. Проекционная фотолитография. Используемые варианты.
- 60.Оптические эффекты, вызывающие размытость рисунка.
- 61.Основные ограничения проекционной литографии для наноструктур.

- 62.Металлизированный фотошаблон. Конструкция. Техпроцесс изготовления.
- 63. Цветной фотошаблон. Конструкция. Техпроцесс изготовления.
- 64. Мультиплицирование изображения растровой оптикой.
- 65.Электронно- лучевая литография. Основные ограничения для нанострууктур.
- 66. Рентгеновская литография. Техпроцесс изготовления рентгеновского шаблона.
- 67.Основные типы плазменных реакторов.
- 68. Реактивное ионно- лучевое травление.

Часть 2. Активные элементы интегральных микросхем

- 1. Из каких соображений контакты делят на выпрямляющие и омические?
- 2. Что такое «контакт Шоттки»?
- 3. Напряжение какой полярности должно быть приложено к металлу диода Шоттки, для включения диода в прямом направлении?
- 4. Почему диод Шоттки может работать в СВЧ-диапазоне?
- 5. Почему в открытом состоянии на диоде Шоттки величина падения напряжения меньше чем на диоде с p-n-переходом?
- 6. Почему для получения омического контакта сильнолегируют полупроводник на границе с металлом?
- 7. О чем говорит направление стрелки эмиттера (от базы или к базе) в обозначении n-p-n и p-n-p-транзисторов?
- 8. Какие режимы работы транзистора вы знаете?
- 9. Является ли биполярный транзистор обратимым прибором? Если нет, то почему?
- 10.По каким причинам в базе транзистора может возникнуть электрическое поле?
- 11.Почему транзистор, включенный по схеме с общим эмиттером, может обеспечить усиление по току?
- 12.Почему один из режимов работы назван «режим насыщения»? Какие области прибора насыщаются? Почему?
- 13.Из чего состоит ток базы?
- 14. Какие виды пробоя транзистора вы знаете?
- 15. Как и почему коэффициент передачи постоянного эмиттера зависит от величины тока эмиттера?

- 16. Что такое «эффект Эрли»? К чему он приводит?
- 17. Что такое «эффект Кирка»? Как влияет этот эффект на величины коэффициента передачи тока и частоту отсечки?
- 18. Почему происходит оттеснение тока эмиттера на край эмиттера?
- 19. Как борются с эффектом оттеснения тока эмиттера на край эмиттера?
- 20. Какие процессы, происходящие в транзисторе, влияют на его частотные свойства?
- 21.Почему этот тип транзисторов называют «полевым» или «униполярным»?
- 22.По каким признакам классифицируют полевые транзисторы?
- 23. Как моделируется сопротивление каналов в канальных и МОП транзисторах?
- 24.В чем заключается идеализация МОПТ?
- 25. Какие зарядовые состояния на границе Si-SiO₂ вы знаете?
- 26. Что влияет на величину порогового напряжения МОПТ? Как млжно ее регулировать?
- 27. Что влияет на частотные свойства МОПТ?
- 28. Почему МОПТ с самосовмещенным затвором более высокочастотные?
- 29.Какие критерии, разграничивают МОПТна длинно- и короткоканальные?
- 30. Что такое «DIBL эффект»?
- 31.3а счет какой составляющей величины порогового напряжения его значение уменьшается в короткоканальных МОПТ?
- 32.Почему подвижность носителей в канале является одним из основных параметров МОПТ?
- 33. Какие существуют методы увеличения подвижности в МОПТ?
- 34. Для чего производят подлегирование канала МОПТ?
- 35.В чем заключается «эффект паразитного биполярного транзистора» в короткоканальных МОПТ?
- 36. Какую роль выполняют встроенные LDD области в структуре современных МОПТ?
- 37. Какие перспективные структуры МОПТ вы знаете?
- 38. Как реализуется принцип усиления сигнала в ПТШ?
- 39.В чем принцип деления ПТШ на «нормально открытые» и «нормально закрытые»?
- 40. Какие допущения принимаются при выводе аналитических выражений ВАХ ПТШ?

- 41. На какие параметры ПТШ влияют сопротивления истока и стока?
- 42. Чем определяется величина частоты отсечки ПТШ?
- 43.В чем проявляется «эффект паразитного управления»?
- 44. Что собой представляют современные структуры ПТШ?
- 45.В чем преимущества и недостатки ПТШ по сравнению с полевым транзистором с управляющим p-n переходом?