

Gliederung

Einführung

1 Simulation von Halbleiterbauelementen

- 1.1 Einführung
- 1.2 Bauelementesimulator SIMBA
- 1.3 Simulationsbeispiele
- 1.4 SIMBA - Eingabebefehle und Datenstruktur
- 1.5 Belegaufgaben
- 1.6 Transistorkenngrößen

2 Grundverfahren der Halbleitertechnologie

- 2.1 Halbleitermaterial
 - 2.1.1 Elementare Halbleiter
 - 2.1.2 Verbindungshalbleiter
 - 2.1.3 Herstellung von Si-Halbleitermaterial
- 2.2 Abscheideverfahren
 - 2.2.1 Überblick
 - 2.2.2 Oberflächenumwandlung
 - 2.2.3 Chemische Abscheideverfahren
 - 2.2.4 Epitaxie
 - 2.2.5 Physikalische Abscheideverfahren

Gliederung

2.3 Dotierungsverfahren

2.3.1 Dotierungsstoffe

2.3.2 Dotierung bei Epitaxie

2.3.3 Legierung

2.3.4 Diffusion

2.3.5 Ionenimplantation

2.3.6 Dotierung durch fokussierte Ionenstrahlen

2.4 Lithographie

2.4.1 Überblick

2.4.2 Photolithographie

2.4.3 Elektronenstrahlolithographie

2.4.4 Röntgenstrahlolithographie

2.4.5 Ionenstrahlolithographie

2.5 Schichtabtragung

2.5.1 Überblick

2.5.2 Nassätzen

2.5.3 Trockenätzen

2.5.4 Abhebetechnik

2.5.5 Chemisch-mechanisches Polieren

Gliederung

- 2.6 Aufbau- und Verbindungstechnik
 - 2.6.1 Gehäusearten
 - 2.6.2 Chipmontage
 - 2.6.3 Kontaktierung
 - 2.6.4 Hybridtechniken
- 2.7 Spezielle Verfahren der Mikrosystemtechnik
 - 2.7.1 Silizium-Mikromechanik
 - 2.7.2 LIGA-Verfahren
 - 2.7.3 Alternative Verfahren der Mikrostrukturierung
- 2.8 Reinraumtechnik

Gliederung

3 Halbleiterbauelemente in integrierten Schaltkreisen

3.1 Überblick

3.1.1 Herstellungsablauf eines integrierten Schaltkreises

3.1.2 Isolationstechnik

3.2 Bipolare Technologien und Bauelemente

3.2.1 Standard-Bipolar-Technologie

3.2.2 Oxidisations-Technologie

3.2.3 Hochspannungs-, Leistungs- und Hochfrequenztransistoren

3.2.4 Bipolare Logikschaltungen

3.2.5 Hetero-Bipolartransistoren

3.3 Unipolare Technologien und Bauelemente

3.3.1 MOSFET-Technologien

3.3.2 Prozessweiterentwicklungen

3.3.3 Unipolare Logikschaltungen

3.3.4 Hetero-Feldeffekttransistoren

3.3.5 Weitere Heterostrukturen

3.3.6 Organische Feldeffekttransistoren

Gliederung

- 4 Architekturen integrierter Schaltkreise
 - 4.1 Überblick
 - 4.2 Anwendungsspezifische integrierte Schaltungen
 - 4.2.1 Programmierbare Logikschaltungen
 - 4.2.2 Gate-Arrays
 - 4.2.3 Standardzellen-Schaltkreise
 - 4.2.4 Vollkunden-Schaltkreise
 - 4.3 Entwurfsablauf integrierter Schaltkreise
 - 4.3.1 Prinzipieller Entwurfsablauf
 - 4.3.2 Layoutentwurf
 - 4.3.3 Testverfahren

Literatur

- [1] A. Möschwitzer: Grundlagen der Halbleiter- & Mikroelektronik, Band 1 und 2
Carl Hanser Verlag München, 1992
- [2] H. Beneking: Halbleiter-Technologie
B.G. Teubner Stuttgart, 1991
- [3] W. von Münch: Einführung in die Halbleitertechnologie
B.G. Teubner Stuttgart, 1993
- [4] W. Menz, J. Mohr, O. Paul: Mikrosystemtechnik für Ingenieure
WILEY-VCH Verlag Weinheim, 1993 u. 2005
- [5] A. Möschwitzer: Halbleiterelektronik, Wissensspeicher
VCH Verlagsgesellschaft Weinheim, 1993
- [6] K. Kaiser, K. Hauptmann, W. Schäfer: Halbleitertechnologie - Stand und Entwicklungstendenzen
Hüthig Buch Verlag Heidelberg, 1989
- [7] H.-U. Post: Entwurf und Technologie hochintegrierter Schaltungen
B.G. Teubner Stuttgart, 1989
- [8] A. Kemper, M. Meyer: Entwurf von Semicustom-Schaltungen
Springer-Verlag Berlin, 1989
- [9] J. Siegl, H. Eichele: Hardware-Entwicklung mit ASIC
Hüthig Buch Verlag Heidelberg, 1990
- [10] P. Ammon: ASIC-Praxis. Grundlagen und Anwendung anwendungsspezifischer ICs
Franzis-Verlag München, 1989
- [11] K. Goser: Großintegrationstechnik
Hüthig Buch Verlag Heidelberg, 1990
- [12] K. Unger, H.G. Schneider: Verbindungshalbleiter
Akad. Verlagsgesellschaft Geest & Portig Leipzig, 1986

Literatur

- [13] K. Schade: Mikroelektroniktechnologie
Verlag Technik Berlin, 1991
- [14] I. Ruge, H. Mader: Halbleiter-Technologie
Springer-Verlag Berlin, 1991
- [15] H.-J. Hanke: Baugruppentechologie der Elektronik - Hybridträger
Verlag Technik Berlin, 1994
- [16] P. Christiansen: Rechnergestütztes Entwickeln integrierter Schaltungen
Vogel-Verlag Würzburg, 1989
- [17] W.-J. Fischer, R. Schüffny: MOS-VLSI-Technik
Akademie-Verlag Berlin, 1987
- [18] U. Hilleringmann: Mikrosystemtechnik auf Silizium
B.G. Teubner Stuttgart, 1995
- [19] U. Hilleringmann: Silizium-Halbleitertechnologie
B.G. Teubner Stuttgart, 1999
- [20] D. Widmann, H. Mader, H. Friedrich: Technologie hochintegrierter Schaltungen
Springer-Verlag Berlin, 1996
- [21] W. Prost: Technologie der III/V-Halbleiter
Springer-Verlag Berlin, 1997
- [22] G. Gerlach, W. Dötzel: Grundlagen der Mikrosystemtechnik
Carl Hanser Verlag München, 1997
- [23] U. Mescheder: Mikrosystemtechnik
B.G. Teubner Stuttgart 2000
- [24] B. Hoppe: Mikroelektronik 1 und 2
Vogel Verlag Würzburg, 1997
- [25] H. Klar: Integrierte Digitale Schaltungen MOS / BICMOS
Springer-Verlag Berlin, 1996

Literatur

- [26] P. Heusinger, K. Ronge, G. Stock: PLDs und FPGAs in der Praxis
Franzis-Verlag Poing, 1994
- [27] A. Auer, D. Rudolf: FPGA - Feldprogrammierbare Gate Arrays
Hüthig Buch Verlag Heidelberg, 1995
- [28] N. Reifschneider: CAE-gestützte IC-Entwurfsmethoden
Prentice Hall München, 1998
- [29] D.Jansen: Handbuch der Electronic Design Automation.
Carl Hanser Verlag München, 2001
- [30] T. Giebel: Grundlagen der CMOS-Technologie
B.G. Teubner Stuttgart 2002
- [31] T. Schulz: Konzepte zur lithographieunabhängigen Skalierung von vertikalen Kurzkanal-MOS-Feldeffekt-Transistoren und deren Bedeutung. Dissertation, Bochum 2001
- [32] W. Fahrner: Nanotechnologie und Nanoprozesse.
Springer Verlag, Berlin 2003
- [33] K. Goser, P. Glösekötter, J. Dienstuhl: Nanoelectronics and Nanosystems.
Springer Verlag, Berlin 2004
- [34] R. Waser: Nanoelectronics and Information Technology.
Wiley-VCH Weinheim, 2003
- [35] S. Büttgenbach: Mikromechanik
B.G. Teubner Stuttgart, 1994
- [36] F. Völklein, T. Zetterer: Praxiswissen Mikrosystemtechnik.
Vieweg Verlag Wiesbaden, 2006
- [37] R. Brück, N. Rizvi, A. Schmidt: Angewandte Mikrotechnik.
Carl Hanser Verlag München, 2001
- [38] F. Schwierz, J.J. Liou: Modern Microwave Transistors, Wiley & Sons 2003
- [39] J. Lienig: Layoutsynthese elektronischer Schaltungen. Springer-Verlag Berlin, 2006
- [40] S. Globisch et al: Lehrbuch Mikrotechnologie, Fachbuchverlag Leipzig, 2011