Ярославский государственный университет им. П.Г.Демидова
	СОГЛАСОВАНО

Председатель НМК/НМС

____________________ /_____________/

 (подпись) (фамилия, И.О.)

«___» _____________ 2012, протокол № __

	УТВЕРЖДАЮ

Декан физического факультета

__________________ Кузнецова И.А.

 (подпись)
«___» ______________ 2012

РАБОЧАЯ ПРОГРАММА

Наименование дисциплины

ВТОРИЧНО-ИОННАЯ ВРЕМЯПРОЛЁТНАЯ МАСС-ПЕКТРОМЕТРИЯ
для системы повышения квалификации специалистов в области нанотехнологий
Форма обучения очная

Рекомендуется в качестве программы дополнительного образования для направления подготовки

210100.62 «Электроника и наноэлектроника»
Профиль подготовки - Интегральная электроника и наноэлектроника
Квалификации выпускника
Оператор уникального аналитического оборудования для диагностики наноструктур и наноматериалов
Ярославль 2012
1. Цели и задачи дисциплины:
Целями освоения дисциплины являются знакомство с основными методами диагностики микро- и наноструктур, изучение методов вторично-ионной времяпролетной масс-спектрометрии при исследования структур микро- и наноэлектроники, а также получение практических навыков использования времяпролетного масс-спектрометра TOF-SIMS5, необходимого для дальнейшей самостоятельной работы.

2. Место дисциплины в структуре ООП:
Дисциплина «Зондовая микроскопия и профилометрия» относится к числу специальных курсов подготовки квалифицированных специалистов в области микро- и наноэлектроники.

3. Требования к результатам освоения дисциплины:

Процесс изучения дисциплины направлен на формирование следующих компетенций:
	ПК-3
	готовность учитывать современные тенденции развития электроники, измерительной и вычислительной техники, информационных технологий в своей профессиональной деятельности

	ПК-5
	способность владеть основными приемами обработки и представления экспериментальных данных

	ПК-6
	способность собирать, обрабатывать, анализировать и систематизировать научно-техническую информацию по тематике исследования, использовать достижения отечественной и зарубежной науки, техники и технологии

	ПК-8
	способность проводить предварительное технико-экономическое обоснование проектов

	ПК-9
	способность осуществлять сбор и анализ исходных данных для расчета и проектирования электронных приборов, схем и устройств различного функционального назначения

	ПК-12
	готовность осуществлять контроль соответствия разрабатываемых проектов и технической документации стандартам, техническим условиям и другим нормативным документам

	ПК-16
	готовность организовывать метрологического обеспечение производства материалов и изделий электронной техники

	ПК-18
	способность собирать, анализировать и систематизировать отечественную и зарубежную научно-техническую информацию по тематике исследования в области электроники и наноэлектроники

	ПК-21
	готовность анализировать и систематизировать результаты исследований, представлять материалы в виде научных отчетов, публикаций, презентаций

	ПК-22
	способность внедрять результаты исследований и разработок и организовывать защиту прав на объекты интеллектуальной собственности

	ПК-23
	способность организовывать работу малых групп исполнителей

	ПК-25
	способность выполнять задания в области сертификации технических средств, систем, процессов, оборудования и материалов

	ПК-27
	способность налаживать, испытывать, проверять работоспособность измерительного, диагностического, технологического оборудования, используемого для решения различных научно-технических, технологических и производственных задач в области электроники и наноэлектроники

	ПК-28
	готовность к участию в монтаже, испытаниях и сдаче в эксплуатацию опытных образцов материалов и изделий электронной техники

	ПК-30
	готовность осуществлять регламентную проверку технического состояния оборудования, его профилактический осмотр и текущий ремонт

	ПК-31
	способность составлять заявки на запасные детали и расходные материалы, а также на поверку и калибровку аппаратуры

	ПК-33
	способность осваивать новые области исследований, изучать и учитывать новые проблемы в сфере физики, проектирования, технологии изготовления и применения электронных приборов и устройств, устанавливать связь прикладных научно-исследовательских задач с фундаментальными законами физики

	ПК-34
	способность применять методы математического моделирования для разработки моделей исследуемых процессов, материалов, элементов, приборов и устройств электронной техники

В результате изучения дисциплины студент должен:

Иметь представление
О физических основах методов вторично-ионной времяпролетной масс-спектрометрии, общих направлениях развития современных методов исследования структур микро- и наноэлектроники.

Знать

Основные физические законы, лежащие в основе современных методов исследования структур микро- и наноэлектроники. Конструкцию, технические характеристики, принципы и режимы работы вторично-ионного времяпролетного масс-спектрометра. Общую методику физического эксперимента с использованием вторично-ионного времяпролетного масс-спектрометра, специальные методики измерений. Требования к эксплуатации вторично-ионного времяпролетного масс-спектрометра. Требования к технике безопасности при работе с вторично-ионным времяпролетным масс-спектрометром.

Уметь

Получать изображения поверхности во вторичных ионах. Получать концентрационные профили легирования с помощью метода послойного анализа. Представлять и интерпретировать полученные результаты.

Иметь навыки

Практической работы на вторично-ионнjм времяпролетнjм масс-спектрометрt TOF-SIMS5.

4. Объем дисциплины и виды учебной работы

	Вид учебной работы
	Всего часов/зачетных единиц
	Семестры

	
	
	1
	2
	3
	4

	Аудиторные занятия (всего)
	24/2
	24/2
	
	
	

	В том числе:
	часов
	часов
	
	
	

	Лекции
	10/1
	10/1
	
	
	

	Практические занятия (ПЗ)
	-
	
	
	
	

	Семинары (С)
	-
	-
	
	
	

	Лабораторные работы (ЛР)
	13/1
	13/1
	
	
	

	Самостоятельная работа (всего)
	
	
	
	
	

	В том числе:
	
	
	
	
	-

	Курсовой проект (работа)
	
	
	
	
	

	Расчетно-графические работы
	
	
	
	
	

	Реферат
	
	
	
	
	

	Другие виды самостоятельной работы
	
	
	
	
	

	Освоение рекомендованной литературы, подготовка к занятиям
	10
	10
	
	
	

	Вид промежуточной аттестации (зачет, экзамен)
	1
	1
	
	
	

	Общая трудоемкость 24 часа
Зачетных единиц 2
	34
	34
	
	
	

	
	2
	2
	
	
	

5. Содержание дисциплины

5.1. Содержание разделов дисциплины

	№ п/п
	Наименование раздела дисциплины
	Содержание раздела

	1.
	Современные методы исследования химического состава поверхности.

ВИМС.
	Введение задачи курса. Основные методы изучения химического состава поверхности твёрдых тел (РФЭС, Оже-спектроскопия, ВИМС, РМИ…) и их физические основы. Причины выбора тех или иных методов анализа поверхности твёрдого тела (разрешение по поверхности, в глубину, чувствительность, тип получаемой информации).

Вторично ионная масспектрометрия (ВИМС) – основные физические принципы и типы анализаторов (магнитный, времяпролетный, квадрупольный). Преимущества и недостатки различных типов ВИМС.

	2.
	Конструкция времяпролётных вторичноионных масспектрометров.
	Принципиальная схема устройства TOF SIMS 5. Устройство вакуумной системы. Особенности строения колонны жидкометаллической пушки. Устройство и принцип работы BiMn источника. Времяпролетный анализатор: реализация в приборе TOF.SIMS.5. Конструкция колонны с двумя источниками и возможности её видоизменения. Система позиционирования и её связь с системой нагрева и охлаждения. Характеристики периферийных и вспомогательных устройств, возможные альтернативные комплектации системы.

	3.
	Программное обеспечение. Реализуемые режимы работы. Обработка сигнала.
	Загрузка и крепление образцов. Включение, настройка и тестирование прибора. Получение оптического изображения. Настройка высоты экстракции. Настройка компенсации заряда. Получение изображения во вторичных ионах. Получение изображения во вторичных электронах. Режим высокого массового разрешения, Картирование в режиме высокого пространственного разрешения. Компромиссный режим Bunch mode и особенности работы в нём.

Режим MCs, его возможности для полуколичественного анализа металлов. PCMA как инструмент расшифровки химического состава сложных соединений. G-SIMS для очистки спектра от излишней фрагментации.

Особенности измерения и обработки спектров на неровных поверхностях. Измерение нестандартных областей образца.
Измерение профилей легирования. Воссоздание трёхмерной структуры. Работа с 4D – базами данных. Работа с базой данных соединений.

5.2. Разделы дисциплин и виды занятий

	№ п/п
	Наименование раздела дисциплины
	Лекц.
	Практич.

зан.
	Лаб.

зан.
	Семинар
	Инд. зан.
	Все-го

	1.
	Современные методы исследования химического состава поверхности.

ВИМС.
	4
	
	
	
	
	4

	2.
	Конструкция времяпролётных вторичноионных масспектрометров.
	3
	
	4
	
	
	7

	3.
	Программное обеспечение. Реализуемые режимы работы. Обработка сигнала.
	4
	
	9
	
	
	13

	Всего
	11
	
	13
	
	
	24

6. Лабораторный практикум

	№ п/п
	№ раздела дисциплины
	Наименование лабораторных работ
	Трудоемкость

(часы)

	1.
	2
	Конструкция времяпролётных вторичноионных масспектрометров.
Замена расходных материалов (Bi-источника), El-спирали, смазок в турбомолекулярных насосах.
Настройка прибора и подготовка к работе.
	4

	2.
	3
	Определение массового состава образца. Картирование, определение химческого состава методом PCMA.
	4

	3
	3
	Работа в режиме высокого пространственного разрешения. Построение профилей распределения в глубину. Воссоздание 3D-структуры образца.
	5

7. Учебно-методическое и информационное обеспечение дисциплины:

а) основная литература:

1. Benninghoven, A., Chemical Analysis of INorganic and Organic Surfaces and Thin Films by Static Time-of-Flight Secondary Ion Mass Spectrometry (ToF-SIMS), 1994, Angewandte Chemie International (in English), vol 33 #10, 1023-1043.
2. J. C. Vickerman, David Briggs, ToF-SIMS: surface analysis by mass spectrometry
б) дополнительная литература:

1. Ian Gilmore, Surface analysis: the principal techniques
2. Bruno W. Schueler, Time-of-Flight Mass Analysers Physical Electronics,
в) программное обеспечение и Интернет-ресурсы:
http://www.uniyar.ac.ru

специального программного обеспечения не требуется
г) базы данных, информационно-справочные и поисковые системы
· http://www.uniyar.ac.ru

8. Материально-техническое обеспечение дисциплины:

· Оборудование Центра коллективного пользования диагностики микро- и наноструктур, компьютеры с доступом в Интернет

Разработчики:
Аспирант ИФТТ РАН, _________________________Ю.С. Федотов
Эксперты:

Кафедра микроэлектроники,

заведующий кафедрой, профессор
_________________________ А.С.Рудый
Кафедра нанотехнологий в электронике,

И.о. заведующий кафедрой
_________________________ А.Б.Чурилов
